Supply Chain Sustainability Analysis of Renewable Hydrocarbon Fuels via Indirect Liquefaction, Ex Situ Catalytic Fast Pyrolysis, Hydrothermal Liquefaction, Combined Algal Processing, and Biochemical Conversion: Update of the 2020 State-of-Technology Cases **Energy Systems Division** #### **About Argonne National Laboratory** Argonne is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC under contract DE-AC02-06CH11357. The Laboratory's main facility is outside Chicago, at 9700 South Cass Avenue, Lemont, Illinois 60439. For information about Argonne and its pioneering science and technology programs, see www.anl.gov. #### DOCUMENT AVAILABILITY Online Access: U.S. Department of Energy (DOE) reports produced after 1991 and a growing number of pre-1991 documents are available free at OSTI.GOV (http://www.osti.gov/), a service of the US Dept. of Energy's Office of Scientific and Technical Information. # Reports not in digital format may be purchased by the public from the National Technical Information Service (NTIS): U.S. Department of Commerce National Technical Information Service 5301 Shawnee Road Alexandria, VA 22312 www.ntis.gov Phone: (800) 553-NTIS (6847) or (703) 605-6000 Fax: (703) 605-6900 Email: orders@ntis.gov # Reports not in digital format are available to DOE and DOE contractors from the Office of Scientific and Technical Information (OSTI): U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 Www.osti.gov Phone: (865) 576-8401 Fax: (865) 576-5728 Email: reports@osti.gov #### Disclaimer This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor UChicago Argonne, LLC, nor any of their employees or officers, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of document authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, Argonne National Laboratory, or UChicago Argonne, LLC. Supply Chain Sustainability Analysis of Renewable Hydrocarbon Fuels via Indirect Liquefaction, Ex Situ Catalytic Fast Pyrolysis, Hydrothermal Liquefaction, Combined Algal Processing, and Biochemical Conversion: Update of the 2020 State-of-Technology Cases by Hao Cai¹, Longwen Ou¹, Michael Wang¹, Ryan Davis², Abhijit Dutta², Kylee Harris², Matthew Wiatrowski², Eric Tan², Andrew Bartling², Bruno Klein², Damon Hartley³, Yingqian Lin³, Mohammad Roni³, David N. Thompson³, Lesley Snowden-swan⁴, and Yunhua Zhu⁴ ¹Energy Systems Division, Argonne National Laboratory June 2021 ²National Renewable Energy Laboratory ³Idaho National Laboratory ⁴Pacific Northwest National Laboratory # **CONTENTS** | C | Contents | iii | |---|---|-----| | F | igures | iv | | T | ables | vii | | A | Acknowledgments | xi | | 1 | Introduction | 1 | | 2 | Methods and data | 3 | | _ | 2.1 Co-Product Handling Methods | | | | 2.2 Material and Energy Requirement of Feedstock Production and Logistics | | | | 2.2.1 Herbaceous and Woody Biomass Production and Logistics | | | | 2.2.2 Algae Biomass Cultivation | | | | 2.3 Material, Energy, and Water Requirements of Conversion Processes | | | | 2.3.1 Indirect Liquefaction (IDL) | | | | 2.3.2 Ex Situ Catalytic Fast Pyrolysis (CFP) | 11 | | | 2.3.3 Sludge Hydrothermal Liquefaction (HTL) | | | | 2.3.4 Biochemical Conversion | | | | 2.3.5 Algae Hydrothermal Liquefaction (HTL) | 21 | | | 2.3.6 Combined Algae Processing (CAP) | | | | 2.4 End-of-Life Implications of Bio-Based Chemicals | 30 | | 3 | Results and Discussion | 32 | | | 3.1 Indirect Liquefaction | 32 | | | 3.1.1 Supply Chain Greenhouse Gas Emissions | | | | 3.1.2 Supply Chain Water Consumption | | | | 3.1.3 Supply Chain NO _x Emissions | 35 | | | 3.1.4 Summary of Sustainability Metrics | 36 | | | 3.2 Ex Situ Catalytic Fast Pyrolysis | 38 | | | 3.2.1 Supply Chain Greenhouse Gas Emissions | | | | 3.2.2 Supply Chain Water Consumption | | | | 3.2.3 Supply Chain NO _x Emissions | | | | 3.2.4 Summary of Sustainability Metrics | | | | 3.3 Sludge Hydrothermal Liquefaction | | | | 3.3.1 Supply Chain Greenhouse Gas Emissions | | | | 3.3.2 Supply Chain Water Consumption | | | | 3.3.3 Supply Chain NO _x Emissions | | | | 3.3.4 Summary of Sustainability Metrics | | | | 3.4 Biochemical Conversion | | | | 3.4.1 Supply Chain Greenhouse Gas Emissions | | | | 3.4.3 Supply Chain NO _x Emissions | | | | 3.4.4 Summary of Sustainability Metrics | | | | 3.5 Algae/Corn Stover Hydrothermal Liquefaction | | | | 2.5 1250, Com Storet in accomming Liquotuon on | , | | 3.5.1 Supply Chain Greenhouse Gas Emissions | 66 | |---|-----| | 3.5.2 Supply Chain Water Consumption | 69 | | 3.5.3 Supply Chain NO _x Emissions | 71 | | 3.5.4 Summary of Sustainability Metrics | 73 | | 3.6 Combined Algae Processing | | | 3.6.1 Supply Chain Greenhouse Gas Emissions | | | 3.6.2 Supply Chain Water Consumption | | | 3.6.3 Supply Chain NO _x Emissions | | | 3.6.4 Summary of Sustainability Metrics | | | 4 Conclusions | 96 | | 5 Bibliography | 99 | | Appendix | 102 | | FIGURES | | | Figure 1 General Stages Considered and Data Sources Used in the Supply Chain Sustainability Analyses for HOG via IDL, RG and RD from CFP, and Renewable Fuels from Biochemical Conversion | 2 | | Figure 2 Co-Product Handling Methods to Address Co-Product Effects of Integrated Biorefineries: 1) System-Level Allocation, 2) Process-Level Allocation, 3) Displacement, and 4) System Expansion, or Biorefinery-Level Analysis | 4 | | Figure 3 Process Flow Diagram of the Open Pond Algae Farm Model | 9 | | Figure 4 Process Flow Diagram for High Octane Gasoline via Indirect Liquefaction in the 2020 SOT (Harris et al. 2021) | 11 | | Figure 5 Simplified Process Flow Diagram for Fixed Bed Ex Situ Catalytic Fast Pyrolysis | 12 | | Figure 6 A Simplified Process Flow Diagram of the WWTP/HTL Plant and Centralized Biocrude Upgrading Plant Design | 14 | | Figure 7 Process Flow Diagram of the Biochemical Conversion Design Case with Two Lignin Strategies: (1) Burn Lignin and (2) Convert Lignin to Adipic Acid. Modifications from the 2030 targets as reflected in the current 2020 SOT case are denoted in red (Davis et al. 2021) | S | | Figure 8 Process Flow Diagram for Hydrothermal Liquefaction of Co-Fed Algal and Corn
Stover for Renewable Diesel Production in the 2020 SOT | 22 | | Figure 9 Block-Flow Diagram of the CAP Conversion Process as Reflected in the 2020 SOT | Γ24 | | Figure 10 Supply Chain GHG Emissions (g CO ₂ e/MJ), High Octane Gasoline via IDL | 33 | | Figure 11 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the IDL Pathway | 34 | | Figure 12 Supply Chain Water Consumption (gal/GGE) of High Octane Gasoline via IDL, Compared to 3.2 gal/GGE for Petroleum Gasoline | 35 | | Figure 13 Supply Chain NO _x Emissions (g/MJ), High Octane Gasoline via IDL, Compared to 0.05 g/MJ for Petroleum Gasoline | 36 | |---|----------------| | Figure 14 Supply Chain GHG Emissions (g CO ₂ e/MJ), Renewable Gasoline/Renewable Diesel via CFP | 39 | | Figure 15 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the Ex Situ CFP Pathway | 40 | | Figure 16 Supply Chain Water Consumption (gal/GGE), Renewable Gasoline/Renewable Diesel via CFP, Compared to 3.2 gal/GGE for Petroleum Gasoline | 41 | | Figure 17 Supply Chain NO _x Emissions (g/MJ), Renewable Gasoline/Renewable Diesel via CFP, Compared to 0.05 g/MJ for Petroleum Gasoline | 12 | | Figure 18 Supply Chain GHG Emissions (g CO ₂ e/MJ) of Renewable Diesel via Sludge HTL, Compared to 91 g CO ₂ e/MJ for Petroleum Diesel | 14 | | Figure 19 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the Wastewater Sludge HTL Pathway, with and without Ammonia Removal | 15 | | Figure 20 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Sludge HTL, Compared to 2.7 gal/GGE for Petroleum Diesel | 1 6 | | Figure 21 Supply Chain NO _x Emissions (g/MJ) of Renewable Diesel via HTL, Compared to 0.06 g/MJ for Petroleum Diesel | 17 | | Figure 22 Supply Chain GHG Emissions of Renewable Diesel via Biochemical Conversion, Using the Process-Level Allocation Method to Address Effects of AA | 50 | | Figure 23 Supply Chain GHG Emissions of Renewable Diesel via Biochemical Conversion, Using the Displacement Method to Address Effects of AA | 51 | | Figure 24 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2030 Target Case of the Biochemical Conversion Pathway for (a) Via Acids and (b) Via BDO Intermediate Routes | 52 | | Figure 25 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Biochemical Conversion, Using the Process-Level Allocation Method to Address Effects of AA, Compared to 2.7 gal/GGE for Petroleum Diesel | 55 | | Figure 26 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Biochemical
Conversion, Using the Displacement Method to Address Effects of AA5 | 56 | | Figure 27 Supply Chain NO _x Emissions (g/MJ) of Renewable Diesel via Biochemical Conversion Using the Process-Level Allocation Method, Relative to 0.06 g/MJ for Petroleum Diesel | 57 | | Figure 28 Supply Chain NOx Emissions (g/MJ) of Renewable Diesel via Biochemical Conversion, Using the Displacement Method to Address Effects of AA | 58 | | Figure 29 Supply Chain GHG Emissions (g CO ₂ e/MJ) of Renewable Diesel via Algae/Corn Stover HTL, Using the Process-Level Allocation Method | 57 | | Figure 30 Supply Chain GHG Emissions (g CO ₂ e/MJ) of Renewable Diesel via Algae/Corn Stover HTL, Using the Displacement Method | 58 | | Figure 31 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2030 Projection Case of the Algae/Corn Stover HTL Pathway | 69 | |---|----| | Figure 32 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Algae/Corn Stover HTL Using the Process-Level Allocation Method, Compared to 2.7 gal/GGE for Petroleum Diesel | 70 | | Figure 33 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Algae/Corn Stover HTL Using the Displacement Method, Compared to 2.7 gal/GGE for Petroleum Diesel | 71 | | Figure 34 Supply Chain NO _x Emissions (g/MJ) of Renewable Diesel via Algae/Corn Stover HTL Using the Process-Level Allocation Method, Compared to 0.06 g/MJ for Petroleum Diesel | 72 | | Figure 35 Supply Chain NOx Emissions (g/MJ) of Renewable Diesel via Algae/Corn Stover HTL Using the Displacement Method, Compared to 0.06 g/MJ for Petroleum Diesel | 73 | | Figure 36 Supply Chain GHG Emissions of Renewable Diesel via CAP Using the Process-
Level Allocation Method, Compared to 91 g CO ₂ e/MJ for Petroleum Diesel | 79 | | Figure 37 Supply Chain GHG Emissions of Renewable Diesel via CAP, Using the Displacement Method to Address Effects of PU | 80 | | Figure 38 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2025 and 2030 Projection Cases of the Biochemical Conversion Pathway for (a) Via Acids and (b) Via BDO Intermediate Routes | 81 | | Figure 39 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via CAP Using the Process-Level Allocation Method, Compared to 2.7 gal/GGE for Petroleum Diesel | 83 | | Figure 40 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via CAP Using the Displacement Method, Compared to 2.7 gal/GGE for Petroleum Diesel | 84 | | Figure 41 Supply Chain NO _x Emissions (g/MJ), Renewable Diesel via CAP Using the Process-Level Allocation Method, Compared to 0.06 g/MJ for Petroleum Diesel | 85 | | Figure 42 Supply Chain NO _x Emissions (g/MJ), Renewable Diesel via CAP Using the Displacement Method, Compared to 0.06 g/MJ for Petroleum Diesel | 86 | # **TABLES** | Table 1 Energy Consumption, in Btu/Bone Dry Ton, Share of Fuel Type, and Fertilizer Application, in Grams/Bone Dry Ton, for Production and Logistics of Herbaceous Blends in the 2020 SOT Cases for the Biochemical Conversion Pathway (Lin et al. 2021; Canter et al. 2016) | |---| | Table 2 Energy Consumption, in Btu/Bone Dry Ton, for Clean Pine and Logging Residue Production and Logistics in the 2020 SOT Cases for HOG via IDL and RG via CFP (Hartley et al. 2020; Canter et al. 2016) | | Table 3 Herbaceous Biomass Transportation Parameters, 2020 SOT Case (Lin et al. 2021)7 | | Table 4 Woody Biomass Transportation Parameters for Transportation from the Landing to the Biorefinery, 2020 SOT Case (Hartley et al. 2020) | | Table 5 Dry Matter Losses (in Percentage by Mass) of Herbaceous and Woody Biomass for Conversion Pathways, 2020 SOT Case (Hartley et al. 2020; Lin et al. 2021)8 | | Table 6 Algal Biomass Production and Resource Requirement (Annual Averages, Hourly Net Rates Inclusive of Downstream Recycles Reflect Average Daily Rates Divided by a 24-Hour Day) | | Table 7 Key Indirect Liquefaction Process Parameters | | Table 8 Key Ex Situ Catalytic Fast Pyrolysis Process Parameters | | Table 9 Energy, Catalyst, and Water Consumption of Petroleum Refinery Co-Hydrotreating13 | | Table 10 Energy and Material Balances (per lb of Biocrude Produced) at the HTL Plant15 | | Table 11 Material and Energy Inputs and Outputs, per MMBtu of Fuel Produced at the Upgrading Plant | | Table 12 Energy and Material Balances of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, 2020 SOT Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products | | Table 13 Energy and Material Balances of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, 2030 Target Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products | | Table 14 Material, Energy, and Water Consumption for the Modeled HTL Conversion and Upgrading Process, 2020 SOT Case and 2030 Projection Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products | | Table 15 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways25 | | Table 16 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways27 | | Table 17 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | 28 | |--|----| | Table 18 Supply Chain Sustainability Metrics for High Octane Gasoline via IDL | 37 | | Table 19 Supply Chain Sustainability Metrics for Renewable Gasoline/Renewable Diesel via CFP | 43 | | Table 20 Supply Chain Sustainability Metrics for Renewable Diesel via Sludge HTL | 48 | | Table 21 GHG Emission Reduction from Changing the Base for a Two-Stage DMR Preprocessing in the 2020 SOT Case, Relative to the 2019 SOT Case | 54 | | Table 22 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway, 2020 SOT Case | 59 | | Table 23 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway, 2030 Design Case | 60 | | Table 24 Supply Chain Sustainability Metrics for Adipic Acid via Biochemical Pathway, 2020 SOT Case | 61 | | Table 25 Supply Chain Sustainability Metrics for Adipic Acid via Biochemical Pathway, 2030 Target Case | 61 | | Table 26 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway in the 2020 SOT Case and 2030 Target Case, Using the Displacement Method | 62 | | Table 27 Biorefinery-Level Sustainability Metrics of the Biochemical Pathway, 2020 SOT Case | 63 | | Table 28 Biorefinery-Level Sustainability Metrics of the Biochemical Pathway, 2030 Target Case | 65 | | Table 29 Supply Chain Sustainability Metrics for Renewable Diesel via Algae/Corn Stover HTL | 73 | | Table 30 Supply Chain Sustainability Metrics for Lactic Acid via Algae/Corn Stover HTL | 75 | | Table 31 Supply Chain Sustainability Metrics for Renewable Diesel via Algae/Corn Stover Pathway in the 2020 SOT Case and 2030 Projection Case, Using the Displacement Method | 76 | | Table 32 Biorefinery-Level Sustainability Metrics of Algae/Corn Stover HTL | | | Table 33 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2020 SOT Case | | | Table 34 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2025 Projection Case | 88 | | Table 35 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2030 Projection Case | 89 | | Table 36 Supply Chain Sustainability Metrics for PU via CAP, 2020 SOT Case | 90 | | Table 37 Supply Chain Sustainability Metrics for PU via CAP, 2025 Projection Case | 91 | | Table 38 Supply Chain Sustainability Metrics for PU via CAP, 2030 Projection Case | 91 | | Table 39 Supply Chain Sustainability Metrics for Renewable Diesel via CAP Pathways in the 2020 SOT Case and 2025/2030 Projection Cases, Using the Displacement Method | .92 | |--|-----| | Table 40 Biorefinery-Level Sustainability Metrics of Algae CAP, 2020 SOT Case | .93 | | Table 41 Biorefinery-Level Sustainability Metrics of Algae CAP, 2025 Projection Case | .94 | | Table 42 Biorefinery-Level Sustainability Metrics of Algae CAP, 2030 Projection Case | .95 | | Table A1 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case | 102 | | Table A2 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target
Case | 103 | | Table A3 Energy and Material Balances Associated with Biochemical (Adipic Acid) Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case1 | 104 | | Table A4 Energy and Material Balances Associated with Biochemical (Adipic Acid) Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target Case1 | 104 | | Table A5 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case | 105 | | Table A6 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target Case | 106 | | Table A7 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Algae/Corn Stover HTL Pathway, in the 2020 SOT and 2030 Projection Cases | 107 | | Table A8 Energy and Material Balances Associated with Biochemical Production (Lactic Acid), Using the Process-Level Allocation Method of the Algae/Corn Stover HTL Pathway, 2020 SOT and 2030 Projection Cases | 107 | | Table A9 Energy and Material Balances Burdened to Fuel Production Only with the Displacement Method, Algae/Corn Stover Pathway, 2020 SOT and 2030 Projection Cases | 108 | | Table A10 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | 109 | | Table A11 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | 110 | | Table A13 Allocated Energy and Material Inputs and Outputs for Biochemical (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | Table A12 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | 111 | |--|---|-----| | (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2020 SOT | 112 | | (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2025 | 113 | | Displacement Method, CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2030 | 114 | | Displacement Method, CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | Displacement Method, CAP Conversion Processes in the 2020 SOT Case via Acids and | 115 | | Displacement Method, CAP Conversion Processes in the 2030 Projection Case via Acids | Displacement Method, CAP Conversion Processes in the 2025 Projection Case via Acids | 116 | | | Displacement Method, CAP Conversion Processes in the 2030 Projection Case via Acids | 117 | ## **ACKNOWLEDGMENTS** This work was supported by the Office of Energy Efficiency and Renewable Energy of the United States Department of Energy, under contract DE-AC02-06CH11357. We acknowledge Alicia Lindauer, Andrea Bailey, Jay Fitzgerald, and Zia Haq of the Bioenergy Technologies Office (BETO) for their support. This page left intentionally blank. #### 1 INTRODUCTION The Department of Energy's (DOE) Bioenergy Technologies Office (BETO) aims to develop and deploy technologies to transform renewable biomass resources into commercially viable, high-performance biofuels, bioproducts, and biopower through public and private partnerships (U.S. Department of Energy, 2016). BETO and its national laboratory teams conduct in-depth techno-economic assessments (TEA) of biomass feedstock supply and logistics and conversion technologies to produce biofuels. There are two general types of TEAs: A *design case* outlines a target case (future projection) for a particular biofuel pathway. It enables identification of data gaps and research and development needs, and provides goals and benchmarks against which technology progress is assessed. A *state of technology* (SOT) analysis assesses progress within and across relevant technology areas based on actual results at current experimental scales relative to technical targets and cost goals from design cases, and includes technical, economic, and environmental criteria as available. In addition to developing a TEA for a pathway of interest, BETO also performs a supply chain sustainability analysis (SCSA). The SCSA takes the life-cycle analysis approach that BETO has been supporting for about 20 years. It enables BETO to identify energy consumption, environmental, and sustainability issues that may be associated with biofuel production. Approaches to mitigate these issues can then be developed. Additionally, the SCSA allows for comparison of energy and environmental impacts across biofuel pathways in BETO's research and development portfolio. This technical report describes the SCSAs for the production of renewable hydrocarbon transportation fuels via a range of conversion technologies in the 2020 SOTs: (1) renewable high octane gasoline (HOG) via indirect liquefaction (IDL) of woody lignocellulosic biomass (note that the IDL pathway in this SCSA represents the syngas conversion design [Harris et al. 2021]); (2) renewable gasoline (RG) and diesel (RD) blendstocks via ex situ catalytic fast pyrolysis of woody lignocellulosic biomass [Abhijit et al. 2021]; (3) RD via hydrothermal liquefaction (HTL) of wet sludge from a wastewater treatment plant; (4) renewable hydrocarbon fuels via biochemical conversion of herbaceous lignocellulosic biomass (Davis et al. 2021; Lin et al. 2021); (5) renewable diesel via HTL of a blend of algae (Davis and Klein, 2021) and woody biomass (Hartley et al. 2020); and (6) renewable diesel via combined algae processing (CAP) (Wiatrowski and Davis, 2021). This technical report focuses on the environmental performance of these six biofuel production pathways in their 2020 SOT cases. The results of these renewable hydrocarbon fuel pathways in these SCSA analyses update those for the respective 2019 SOT cases (Cai et al. 2020). They also provide an opportunity to examine the impact of technology improvements in both biomass feedstock production and biofuel production that have been achieved in 2020 SOTs on the sustainability performance of these renewable transportation fuels. The SCSA results also reflect updates to Argonne National Laboratory's Greenhouse gases, Regulated Emissions, and Energy use in Technologies (GREET®) model, which was released in October 2020 (Wang et al. 2020). These GREET updates include the production of natural gas, electricity, and petroleum-based fuels that can influence biofuels' supply chain greenhouse gas (GHG) (CO₂, CH₄, and N₂O) emissions, water consumption, and air pollutant emissions. GHG emissions, water consumption, and nitrogen oxides (NO_x) emissions are the main sustainability metrics assessed in this analysis. In this analysis, we define water consumption as the amount of water withdrawn from a freshwater source that is not returned (or returnable) to a freshwater source at the same level of quality. Life-cycle fossil energy consumption and net energy balance, which is the life-cycle fossil energy consumption deducted from the renewable biofuel energy produced, are also assessed. Figure 1 shows the stages in the supply chain that are considered and the data sources used in the SCSA of HOG via IDL, RG and RD from CFP, and RD from biochemical, algae HTL, algae CAP, and sludge HTL conversion. In this analysis, we consider the upstream impacts of producing each energy and chemical input to the supply chain. Various data sources from BETO's national laboratory teams Figure 1 General Stages Considered and Data Sources Used in the Supply Chain Sustainability Analyses for HOG via IDL, RG and RD from CFP, and Renewable Fuels from Biochemical Conversion #### 2 METHODS AND DATA Argonne National Laboratory's GREET model was used to generate the SCSA results for the 2020 SOT cases of the six biofuel pathways. The GREET model, developed with the support of DOE, is a publicly available tool for the life-cycle analysis of transportation fuels, and permits users to investigate the energy and environmental impacts of numerous fuel types and vehicle technologies. GREET computes fossil, petroleum, and total energy use (including renewable energy in biomass), GHG emissions, water consumption, and emissions of six air pollutants: carbon monoxide (CO), volatile organic compounds (VOCs), NO_x, sulfur oxides (SO_x), and particulate matter with an aerodynamic diameter below 10 micrometers (PM₁₀) and below 2.5 micrometers (PM_{2.5}), in the various fuel production pathways. Regular updates and expansion of the GREET model enable timely characterization of recent technology development and any modifications and improvement in the supply chain operations of energy and chemical products that are required for the biofuel
production analyzed in this report. ## 2.1 Co-Product Handling Methods BETO and its national labs have been developing new integrated biorefinery concepts that co-produce hydrocarbon fuels and value-added bio-based chemicals. These biorefinery designs aim to improve the economic viability, to enhance biomass resource utilization efficiencies, and to maximize potential greenhouse gas (GHG) emission reductions. Unlike biorefineries producing hydrocarbon fuels only, these biorefinery designs may co-produce a significant amount of bio-based chemicals, bearing emission implications for specific biorefinery products and the biorefinery as a whole. As shown in Figure 2, several co-product handling methods could be considered to address the co-product effects, including allocation-based methods at the system level or process level, a displacement method, and a system expansion method to address biorefinery-level impacts (Cai et al. 2018). For pathways with significant co-product outputs, including the biochemical conversion, the algae CAP, and the algae/stover HTL pathways, we are addressing the co-product effects with three co-product handling methods in the SCSAs. These include - 1) The process-level allocation method using the masses and market values of the finished products as the allocation basis. - 2) The displacement method that attributes all the supply chain emission burdens to the fuel product, but also attributes all avoidance of emissions that otherwise would have taken place with the incumbent technology to produce the co-product, or co-product displacement credit, to the fuel product. - 3) A biorefinery-level method that assesses the total emissions from producing both the biofuel and non-fuel bio-based co-products as well as the total emission reduction from both the biofuel and co-products, displacing their respective incumbent counterparts. Figure 2 Co-Product Handling Methods to Address Co-Product Effects of Integrated Biorefineries: 1) System-Level Allocation, 2) Process-Level Allocation, 3) Displacement, and 4) System Expansion, or Biorefinery-Level Analysis As discussed by Cai et al. (2018), each co-product method has its strengths and limitations. We present the SCSA results with all these methods and discuss their implications to illuminate and inform stakeholders of the significant sustainability effects of co-products in such biorefinery designs. ## 2.2 Material and Energy Requirement of Feedstock Production and Logistics #### 2.2.1 Herbaceous and Woody Biomass Production and Logistics For the 2020 SOT case, Idaho National Laboratory (INL) modeled herbaceous feedstock and woody feedstock used by the biochemical conversion, IDL, CFP, and algae-woody blend HTL pathways (Lin et al. 2021; Hartley et al. 2020). The National Renewable Energy Laboratory (NREL) modeled an algal feedstock (Davis and Klein, 2021) used for the algae HTL and algae CAP pathways. Pacific Northwest National Laboratory (PNNL) modeled using wet sludge from wastewater treatment plants as feedstock for the sludge HTL pathway (Snowden-Swan et al. 2021). The herbaceous feedstock blend comprises 70.37% two-pass corn stover, 29.63% three-pass corn stover in the 2020 SOT case. In the 2020 Herbaceous SOT, biomass availability is assumed to be same as in the 2019 Herbaceous SOT (Lin et al. 2021) in order to track the economic impact of technical advancements from feedstock R&D. Biomass availability in the 2019 Herbaceous SOT was estimated by utilizing the projected 2019 supply curves from the BT16 report, modified to incorporate new models of the impact of implementing the Integrated Landscape Management (ILM) strategy in the supply shed and of the predicted grower participation rates with the implementation of ILM. The amount of feedstock required to be delivered to the biorefinery reactor throat is 725,000 dry tons/year in order to meet the feedstock cost (below \$71.26/dry ton [2016\$] in 2030) and quality (at least 59% carbohydrate content) targets. The woody feedstock for the IDL and CFP pathways in the 2020 SOT case is 50% clean pine and 50% logging residue by mass. Wet sludge for the HTL pathway is from a wastewater treatment plant (WWTP) that is co-located with an HTL plant. The wet sludge has a moisture content of 75%-80% and a dry matter content of about 15% that primarily consists of carbon, oxygen, and ash, with a small amount of hydrogen, nitrogen, phosphorus, and sulfur (Snowden-Swan et al. 2021). The total energy and material requirements of each supply chain operation for the production of the herbaceous feedstock blend and the woody feedstock are summarized in Tables 1 and 2. A series of logistics operations were used to harvest, collect, and preprocess corn stover in the 2020 SOT case. The use of supplementary fertilizer to maintain the soil fertility (to compensate for nutrients lost when corn stover is removed) is considered. Diesel is consumed for harvesting, collecting, and transporting corn stover. Corn stover handling at the depot consumes primarily electricity and diesel. Storage, preprocessing, and blending operations for corn stover consume only electricity. Preprocessing for corn stover size reduction, separation, and pelleting is an energy-intensive step. The 2020 SOT case of the IDL pathway uses 50% logging residues and 50% clean pine as the feedstock blend. Both the logging residues and clean pine require logistics operations to collect, transport, and preprocess the biomass to be conversion-ready at the biorefinery gate. For the logging residues, diesel is consumed for collection by equipment such as excavator-base loaders or forwarders, for landing processing by chippers and loaders, for transportation by truck, and for storage by loaders, while electricity is consumed for receiving and handling the biomass by conveyors and truck tippers, and for depot preprocessing by dryers, conveyors, and dust collection operation. For the clean pine, diesel is consumed for pine silviculture and for pine harvesting and collection later on, for landing processing by delimbers and loaders, for transportation by truck, and for storage by loaders, while electricity is consumed for receiving and handling the biomass by conveyors, and for depot preprocessing by debarkers, grinders, dryers, conveyors, and dust collection operation. The 2020 SOT case of the CFP pathway uses 50% logging residues and 50% clean pine as the feedstock blend. Both the logging residues and clean pine require logistics operations to collect, transport, and preprocess the biomass to be conversion-ready at the biorefinery gate. For the logging residues, diesel is consumed for collection by excavator-base loaders or forwarders, for landing processing by chippers and loaders, for transportation by truck, and for storage by loaders, while electricity is consumed for receiving and handling the biomass by conveyors and truck tippers, and for depot preprocessing by dryers, conveyors, and dust collection operation. For the clean pine, diesel is consumed for pine silviculture, harvesting, and collection, for landing processing by delimbers and loaders, for transportation by truck, and for storage by loaders, while electricity is consumed for receiving and handling the biomass by conveyors, and for depot preprocessing by debarkers, grinders, dryers, conveyors, and dust collection operation. For the logging residues, diesel is consumed for collection, for landing processing by chippers and loaders, for transportation by truck, and for storage by loaders, while electricity is consumed for receiving and handling the biomass by conveyors, and for depot preprocessing by conveyors and dust collection operation. In addition, the drying steps consume natural gas. Table 1 Energy Consumption, in Btu/Bone Dry Ton, Share of Fuel Type, and Fertilizer Application, in Grams/Bone Dry Ton, for Production and Logistics of Herbaceous Blends in the 2020 SOT Cases for the Biochemical Conversion Pathway (Lin et al. 2021; Canter et al. 2016) | | 2020 SOT | | | |--|----------------------------|----------------------------|--| | | 3-Pass Corn Stover (29.6%) | 2-Pass Corn Stover (70.4%) | | | Supplementary fertilizers and herbicides | | | | | - Nitrogen | 3,183 ^a | 3,183 a | | | - P ₂ O ₅ | 2,273 a | 2,273 a | | | - K ₂ O | 13,641 a | 13,641 a | | | Harvest and collection | 89,040 | 108,560 | | | - Diesel | 100% | 100% | | | Field storage | 31 | 31 | | | - Electricity | 100% | 100% | | | Depot storage | 10,920 | 10,920 | | | - Electricity | 100% | 100% | | | Preprocessing | 326,280 | 326,280 | | | - Electricity | 100% | 100% | | | Handling | 7,720 | 7,720 | | | - Diesel | 89.50% | 89.50% | | | - Electricity | 10.50% | 10.50% | | | Blending | 440 | 440 | | | - Electricity | 100% | 100% | | ^a Farming energy consumption and the fertilizer used for production of switchgrass are based on the 2016 Billion Ton Study (Canter et al. 2016). Table 2 Energy Consumption, in Btu/Bone Dry Ton, for Clean Pine and Logging Residue Production and Logistics in the 2020 SOT Cases for HOG via IDL and RG via CFP (Hartley et al. 2020; Canter et al. 2016) | | IDI | IDL | | CFP | | | |------------------------|------------------|--------------------------|------------------|--------------------------|--|--| | | Clean Pine (50%) | Logging
Residue (50%) | Clean Pine (50%) | Logging
Residue (50%) | | | | Silviculture | 144,177ª | | 144,177ª | | | | | - Diesel | 100% | | 100% | | | | | Harvest and collection | 139,910 | | 139,910 | | | | | - Diesel | 100% | | 100% | | | | | Landing preprocessing | 23,840 | 185,360 | 23,840 | 185,360 | | | | - Diesel | 100% | 100% | 100% | 100% | | | | Receiving and handling | 42 | 11,423 | 42 | 11,423 | | | | - Electricity | 100% | 100% | 100% | 100% | | | | Storage | 9,960 | 8,720 | 9,960 | 8,720 | | | | - Diesel | 100% | 100% | 100% | 100% | | | | Preprocessing | 232,730 | 160,960 | 1,262,420 | 1,190,650 | | | | - Natural gas | 0%
| 0% | 72% | 77% | | | | - Electricity | 100% | 100% | 28% | 23% | | | ^a The silviculture energy consumption and the fertilizer used for production of pine are based on the 2016 Billion Ton Study (Canter et al. 2016). Parameters used to determine energy consumed during feedstock transportation (which include transportation distance, truck payload, and feedstock moisture content, taken from the herbaceous and woody feedstock SOT cases) are shown in Tables 3 and 4. These data were incorporated into the IDL, CFP, and biochem pathways in the GREET model. Data for the last two stages of the supply chain (fuel transportation and distribution and fuel combustion) were obtained from GREET. Table 3 Herbaceous Biomass Transportation Parameters, 2020 SOT Case (Lin et al. 2021) | _ | | | Truck
Payload
(Dry Tons) | Transportation Distance (Miles) | Transportation
Moisture
Content | |----------|---------------------------|---------------------------------------|--------------------------------|---------------------------------|---------------------------------------| | 2020 SOT | From fieldside to depot | 3-Pass corn stover | 17.7 | 22.8 | 20% | | | From depot to biorefinery | 2-Pass corn stover 3-Pass corn stover | 17.7
20.9 | 46.3
58.2 | 20%
11.4% | | | | 2-Pass corn stover | 20.9 | 50.8 | 11.4% | NN Not needed. Table 4 Woody Biomass Transportation Parameters for Transportation from the Landing to the Biorefinery, 2020 SOT Case (Hartley et al. 2020) | | Truck Payload
(Dry Tons) | Transportation Distance (Miles) | Transportation Moisture
Content | |--|-----------------------------|---------------------------------|------------------------------------| | Logging residue for IDL and CFP
Logging residue for algae HTL | 17.7
17.7 | 104.0
88 | 25%
25% | | Clean pine | 17.6 | 51.0 | 30% | Dry matter losses of herbaceous and woody biomass during the storage and preprocessing steps, as shown in Table 5, mean that more biomass will be required initially to account for the losses along the supply chain and meet the biorefinery throughput target, thus increasing the upstream biomass operation burdens to deliver a unit ton of feedstock at the biorefinery throat. The GREET model is configured to fully account for the impacts of dry matter losses on additional unit operations and the associated energy requirement of delivering one dry ton of biomass to the biorefinery for conversion. Table 5 Dry Matter Losses (in Percentage by Mass) of Herbaceous and Woody Biomass for Conversion Pathways, 2020 SOT Case (Hartley et al. 2020; Lin et al. 2021) | Feedstock | Pathway | Field Side Storage | Landing
Preprocessing | Preprocessing | |-----------------|-------------------------|--------------------|--------------------------|---------------| | Corn stover | Biochemical conversion | 8.8% | | 2% | | Logging residue | IDL
CFP
Algae HTL | | 5%
5%
5% | 6%
10% | | Clean pine | IDL and CFP | | 5% | 13% | #### 2.2.2 Algae Biomass Cultivation Algae cultivation for HTL and CAP conversion is modeled from the algae farm design report (Davis and Klein, 2021), which assumes sourcing of CO₂ through the capture of flue gas from coal-fired power plants. Energy requirements for algae cultivation assume a 5,000-cultivation-acre farm facility, a size selected based on optimal economy of scale considerations. All cultivation and conversion cases considered in this SCSA are based on the production of saline algae species in Florida (based on associated local seasonal evaporation rates) for consistency with prior SOT cases. This is overlaid with algal biomass productivity data that has reflected experimental cultivation trials at the ASU AzCATI test-bed site since the 2017 SOT. In the 2020 SOT case (Davis and Klein, 2021), high purity CO₂ produced from carbon capture of flue gas from coal-fired power plants and other point sources is transported to the farm gate via a high-pressure pipeline. An energy demand of 0.63 mega-joules (MJ) per kilogram of CO₂ is assumed for CO₂ capture and pipeline delivery (attributed to advanced second-generation carbon capture technologies). The process assumes a continuous mode of cultivation and harvesting to maximize the on-stream utilization of all capital costs. Once harvested, the biomass is routed through three stages of dewatering to reach a final solids content of 20 wt% (ash-free dry weight, AFDW). The harvested biomass composition was set to a future target projection consistent with compositional attributes previously measured for mid-harvest, high-carbohydrate *Scenedesmus* (Davis and Klein, 2021). Figure 3 shows a general block-flow diagram of the process. Further details of the process design are given in the report (Davis and Klein, 2021). In these SCSAs, saline scenarios with minimally lined ponds are considered for the downstream conversion of algal biomass to fuels and co-products. Figure 3 Process Flow Diagram of the Open Pond Algae Farm Model Table 6 summarizes material and energy inputs and outputs of the 2020 algae farm model SOT. The input nutrient demands represent the gross requirements for cultivation, prior to accounting for any recycles from downstream conversion (these are credited in the respective algal conversion models instead). Given that the algae strain assumed in the cultivation modeling (i.e., high-carbohydrate *Scenedesmus*) differs from that applied in the HTL conversion modeling (i.e., *Chlorella*), we adjusted the resource consumption, i.e., carbon, nitrogen in the form of ammonia and diammonium phosphate (DAP), and phosphorus in the form of DAP, and energy requirement at the cultivation step according to the algal chemical compositions and nutrient requirements for algae cultivation reflective of the Chlorella strain utilized for the HTL process and the recycled nutrients available in the HTL aqueous waste and recycled flue gas. Table 6 Algal Biomass Production and Resource Requirement (Annual Averages, Hourly Net Rates Inclusive of Downstream Recycles Reflect Average Daily Rates Divided by a 24-Hour Day) | | 2020 SOT | 2020 SOT | |--|---------------|----------------------| | | 2020 501 | 2020 201 | | | Algae for CAP | Algae for HTL | | Products, kg/hr | J | J | | Algal biomass (AFDW) | 13,246 | 13,246 | | Algal biomass (total including ash) | 13,576 | 13,576 | | Make-up resource requirement, kg/hr | | | | CO_2 | 29,441 | 0 | | Ammonia | 265 | 910 | | Diammonium phosphate | 128 | 180 | | Total process water input (saline water) | 537,257 | 604,414 ^a | | Electricity demand, kW | 7,566 | $6,050^{b}$ | | Algae lost in blowdown | 5 | 5 | $^{^{\}rm a}$ Adjusted based on water content in the algae strain for CAP (80%) and water content in the algae strain for HTL (90%). ### 2.3 Material, Energy, and Water Requirements of Conversion Processes #### 2.3.1 Indirect Liquefaction (IDL) The 2020 SOT case for the IDL pathway features a processing capacity of 2,205 U.S. short tons of dry feedstock per day at the biorefinery. The HOG yield at the biorefinery is 55.1 gallons, or 6.0 MMBtu per dry U.S. short ton of feedstock, which is an increase of 7% relative to the 2019 SOT case (Harris et al. 2021). Figure 4 shows a simplified process flow diagram (PFD) of the IDL pathway. The current research efforts focus on the DME-to-high-octane gasoline step in which DME undergoes homologation to form primarily branched paraffin hydrocarbons. For details regarding the conversion process, see the full report (Tan et al. 2019). Table 7 lists the direct material, energy, and water consumption for the modeled IDL conversion process at the plant in the 2020 SOT case (Harris et al. 2021). Boiler feed water chemicals and cooling tower chemicals are not considered in the analysis due to a lack of information on their makeup. The impact of excluding such chemicals would likely be small, given their very low consumption levels (a combined 3.4 g/MMBTU of HOG). b Resulting from a reduction of electricity demand by 184 kW due to centrifuge removal and by 1,332 kW due to removal of a CO₂ tank heater because the CO₂ comes directly from recycled flue gas and no heating is needed for the HTL case. Figure 4 Process Flow Diagram for High Octane Gasoline via Indirect Liquefaction in the 2020 SOT (Harris et al. 2021) **Table 7 Key Indirect Liquefaction Process Parameters** | _ | 2020 SOT Value | Unit | |---|----------------|-------------------------| | HOG yield | 6.0 | MMBtu/dry ton feedstock | | Surplus electricity | 22 | Btu/MMBtu of HOG | | Diesel energy use | 2,323 | Btu/MMBtu of HOG | | Char produced and combusted | 795,552 | Btu/MMBtu of HOG | | Fuel gas produced and combusted | 720,412 | Btu/MMBtu of HOG | | Magnesium oxide consumption | 11.0 | g/MMBtu of HOG | | Fresh olivine consumption | 445.8 | g/MMBtu of HOG | | Tar reformer catalyst consumption | 7.9 | g/MMBtu of HOG | | Methanol synthesis catalyst consumption | 3.8 | g/MMBtu of HOG | | DME catalyst consumption | 7.3 | g/MMBtu of HOG | | Beta zeolite catalyst consumption | 32.3 | g/MMBtu of HOG | | Zinc oxide catalyst consumption | 2.0 | g/MMBtu of HOG | | LO-CAT chemicals | 95.6 | g/MMBtu of HOG | | Dimethyl disulfide | 1.7 | g/MMBtu of HOG | | Amine | 3.5 | g/MMBtu of HOG | | Water consumption | 28.1 | gal/MMBtu of HOG | ## 2.3.2 Ex Situ Catalytic Fast Pyrolysis (CFP) Ex situ CFP converts woody biomass to infrastructure-compatible liquid hydrocarbon fuels including RD and RG. The 2020 SOT case for the ex situ CFP processes continues to use Pt/TiO₂ catalyst in a fixed bed as the base configuration, which showed significant yield improvements compared to using zeolite-based catalysts in previous experimental work (Dutta et al. 2021). The CFP conversion features a processing capacity of 2,205 U.S. short tons of dry feedstock per day at the biorefinery. The hydrocarbon
fuels consist of 50% RG and 50% RD by energy. The total RG and RD yields at the biorefinery are 7.1 MMBtu per dry U.S. short ton of biomass (50% clean pine and 50% logging residues by mass), about 3% increase in fuel yields compared to those in the 2019 SOT case. Surplus electricity is produced as a co-product (Dutta et al. 2021) and is assumed to be exported to the grid. In addition, two bioproducts, 2-butanone and acetone, are produced as co-products, with a yield of 10.1 and 58.4 lbs per dry ton, respectively. They are assumed to displace fossil-derived counterparts. Figure 5 shows a simplified PFD of the ex situ CFP pathway. For details of the conversion process, see the full SOT report (Dutta et al. 2021). The same biomass blending strategy developed in the 2019 SOT case is adopted in the 2020 SOT case. Diversified components provide an opportunity to strike a balance between feedstock quality and feedstock cost to meet performance, costs, and sustainability goals of this conversion pathway. Table 8 lists the direct material, energy, and water consumption for the modeled ex situ conversion process at the plant in the 2020 SOT case (Dutta et al. 2021). Figure 5 Simplified Process Flow Diagram for Fixed Bed Ex Situ Catalytic Fast Pyrolysis Table 8 Key Ex Situ Catalytic Fast Pyrolysis Process Parameters | | 2020 COT II I | *** | |---------------------------------------|----------------|---------------------------------| | | 2020 SOT Value | Unit | | RG yield | 3.6 | MMBtu/dry ton feedstock | | RD yield | 3.6 | MMBtu/dry ton feedstock | | Co-produced 2-butanone | 0.6 | Kg/MMBtu of RG and RD combined | | - | | <u> </u> | | Co-produced acetone | 3.7 | Kg/MMBtu of RG and RD combined | | Surplus electricity | 137,498 | Btu/MMBtu of RG and RD combined | | Diesel energy use | 1,990 | Btu/MMBtu of RG and RD combined | | Natural gas use | 3,196 | Btu/MMBtu of RG and RD combined | | Fixed-bed VPU catalyst (0.5% Pt/TiO2) | 0.05 | g/MMBtu of RG and RD combined | | Sand | 110 | g/MMBtu of RG and RD combined | | ZnO | 0.02 | g/MMBtu of RG and RD combined | | Steam reforming catalyst | 0.04 | g/MMBtu of RG and RD combined | | Shift catalyst | 0.05 | g/MMBtu of RG and RD combined | | PSA adsorbent | 1.4 | g/MMBtu of RG and RD combined | | Caustic | 100.7 | g/MMBtu of RG and RD combined | | Water consumption | 9.7 | gal/MMBtu of RG and RD combined | Table 9 Energy, Catalyst, and Water Consumption of Petroleum Refinery Co-Hydrotreating | | 2020 SOT Value | Unit | |---|----------------|---------------------------------| | | | | | Natural gas use | 399,546 | Btu/MMBtu of RG and RD combined | | Electricity consumption | 15,547 | Btu/MMBtu of RG and RD combined | | Co-produced steam, converted to natural | -9,697 | Btu/MMBtu of RG and RD combined | | gas consumption ¹ | | | | Hydrotreating catalyst | 11.2 | g/MMBtu of RG and RD combined | | Hydrocracking catalyst | 2.8 | g/MMBtu of RG and RD combined | | Water consumption | 8.6 | Gal/MMBtu of RG and RD combined | | | | | ^{1:} We assumed that it takes 180 BTU of energy to bring a pound of water to boiling and it takes another 970 BTU to vaporize it to steam. The 2-butanone and acetone co-products account for about 14.9% of the total product slate by mass. We apply the displacement method to address the co-product effects. With this method, we need to address the supply chain energy use, water consumption, and emissions of producing these chemicals in the current industry practices, according to the life-cycle inventories (LCI) of the production. For 2-butanone, we collected and compiled the LCI from the U.S. Life Cycle Inventory (USLCI) Database. To account for the displacement credit of bioderived acetone, (which displaces the petroleum-based counterpart), we take the energy use, water consumption, and emissions of petroleum-based acetone production that was modeled with GREET (Wu et al. 2007) in the calculations. #### 2.3.3 Sludge Hydrothermal Liquefaction (HTL) HTL uses hot, pressurized water (e.g., 347°C and 20.5 MPa) in the condensed phase to convert biomass to a thermally stable oil product (also known as "biocrude"), which can then be thermocatalytically upgraded to hydrocarbon fuel blendstocks (Snowden-Swan et al. 2021). This technology has high carbon efficiency and can be applied to a wide range of wet feedstocks at similar processing conditions. The wet waste examined in the analysis is wastewater residuals (sludge) generated at wastewater treatment plants (WWTP). The configuration includes an HTL plant co-located with a WWTP and a larger scale biocrude upgrading plant for producing hydrocarbon fuel blendstocks. The SCSA of this pathway considers fuel production processes starting from biocrude production (HTL plant) followed by biocrude upgrading to RD (upgrading plant), and RD transportation and combustion in vehicles, as shown in Figure 6 Figure 6 A Simplified Process Flow Diagram of the WWTP/HTL Plant and Centralized Biocrude Upgrading Plant Design The operations at the HTL plant to produce biocrude and the subsequent biocrude upgrading operations in the 2020 SOT case remain the same. The only change from the 2019 SOT case is a decrease in natural gas consumption but an increase in electricity consumption at the HTL conversion step according to an updated Aspen process model by Pacific Northwest National Laboratory (PNNL). Table 10 summarizes major inputs and outputs of the HTL process for all the cases investigated. Table 11 presents the material and energy inputs and outputs of the upgrading plant. Biocrude is assumed to be transported using trucks within a 100-mile radius to a large-scale centralized upgrading plant where it is converted to a hydrocarbon fuel blendstock. Table 10 Energy and Material Balances (per lb of Biocrude Produced) at the HTL Plant | | T.T:4 | With Ammonia | Without Ammonia | |----------------------------|-------------|--------------|-----------------| | Material and Energy Inputs | <u>Unit</u> | Removal | Removal | | | | | | | Dewatered sludge | (dry lb) | 2.6 | 2.6 | | Natural gas | (Btu) | 2,409 | 1,405 | | Electricity | (Btu) | 1,137 | 1,105 | | Dewatering polymer | (lb) | 0.007 | 0.007 | | Quicklime (CaO) | (lb) | 0.281 | 0 | | Cooling water makeup | (gal) | 0.00077 | 0.00077 | Table 11 Material and Energy Inputs and Outputs, per MMBtu of Fuel Produced at the Upgrading Plant | Unit | 2020 SOT Case | |------|---| | | | | lb | 70.2 | | Btu | 79,690 | | Btu | 10,286 | | g | 0.3 | | g | 0.2 | | g | 88.3 | | g | 62.1 | | g | 0.2 | | g | 0.3 | | gal | 5.4 | | gal | 2.4 | | | Ib
Btu
Btu
g
g
g
g
g | In order to evaluate the life-cycle GHG emissions associated with renewable diesel fuel, an energy allocation approach was applied in which GHG emissions are allocated between diesel (main product) and naphtha (co-product) based on their energy contents. The chemicals and catalysts required for the upgrading processes are incorporated into GREET to capture upstream energy use, emissions, and water consumption associated with their production. The production pathways of the materials listed in Tables 10 and 11 are available in GREET. Boiler chemical GHG emission burdens, however, were not included in the analysis because of lack of information. The impact of excluding such chemicals would likely be small, given their very low consumption levels. #### 2.3.4 Biochemical Conversion As in previous SOT cases, the biochemical conversion pathway to produce renewable hydrocarbon fuels (primarily in the diesel range) includes two approaches that utilize carboxylic acids and 2,3-butanediol (BDO) as fermentation intermediates in the 2020 SOT. In the SCSAs, we focused on the conversion scenario of both design case pathways that co-produce a significant amount of adipic acid by upgrading the lignin stream, as well as recovering sodium sulfate salt from the wastewater treatment step, which could displace conventionally produced sodium sulfate. Other conversion scenarios that could burn the lignin to produce process heat and steam are also included here to understand the sustainability implications of such alternative designs. Figure 7 is a high-level PFD of the biochemical conversion design with lignin-derived adipic acid (AA) co-production. The design consists of deacetylation and mechanical refining (DMR) pretreatment, followed by enzymatic hydrolysis to deconstruct biomass carbohydrates into monomeric sugars, which are subsequently upgraded through fermentation to either carboxylic acids or BDO intermediates. The respective fermentation intermediate product is recovered and sent through a series of catalytic reaction steps to be upgraded to hydrocarbon fuels. The liquor from the deacetylation (mild alkaline extraction) step is combined with the residual lignin and other hydrolysate solids downstream and subjected to further alkaline deconstruction before being routed through fermentation to produce muconic acid. The muconic acid product is purified and hydrogenated to adipic acid, which is then further purified and sold as a value-added co-product. Alternatively, the SOT also considers a case without lignin upgrading to co-products, where residual solid lignin is burned in the boiler and deacetylation black liquor is routed to wastewater treatment. The process utilizes substantial quantities of caustic (sodium hydroxide) and acid (sulfuric acid) across several processing steps. The resultant sodium sulfate salt is assumed to be recovered for sale as an additional minor co-product (alternative options may be investigated in the future to recover and recycle the caustic/acid chemicals internally, thus avoiding the large caustic/acid makeup demands and resultant sodium sulfate co-product recovery). A key update implemented in the 2020 SOT was to make use of a new two-stage deacetylation step, first utilizing sodium carbonate, followed by standard sodium hydroxide
deacetylation, which was found to enable better sugar yields while reducing sodium hydroxide demands by 70% via partial replacement with sodium carbonate (which is significantly more favorable both from a cost and GHG standpoint). Davis et al. (2021) provides more details on the process design, performance targets, and TEA results. Given the significant amount of bioproduct co-product (AA) and its significant impact on the sustainability results, we took three co-product handling methods shown in Figure 2 (a purpose-driven, process-level allocation method, the displacement method, and the biorefinery-level analysis) to address the 2020 SOT case and the 2030 target case of the biochemical conversion pathway. Among these methods, the process-level allocation method allows us to separate the biorefinery inputs according to their purposes, namely, whether they are used for the fuel production, or used for the co-product production, or contribute to both. This ensures a plausible estimation of the sustainability impacts associated with different input streams that are purposefully contributing to different products. The results of the 2030 target case with the process-level allocation method serve as an alternative presentation of the results with the displacement method. Figure 7 Process Flow Diagram of the Biochemical Conversion Design Case with Two Lignin Strategies: (1) Burn Lignin and (2) Convert Lignin to Adipic Acid. Modifications from the 2030 targets as reflected in the current 2020 SOT case are denoted in red (Davis et al. 2021) With the purpose-driven, process-level allocation method, the inputs commonly shared by producing both the fuel and non-fuel products were allocated based on either the masses or the market values of the products. The mass-based yields of both products are informed by the process modeling, and the market prices for the renewable diesel and AA are assumed to be \$2.5/GGE and \$0.85/lb, respectively. Tables 12 and 13 present the overall energy and material balances of the biochemical conversion pathway for both intermediate designs in the 2020 SOT and the 2030 target case. In addition, the allocated energy and material balances for fuel production only and for biochemical production only in the 2020 SOT and the 2030 target case, using the mass- and market value-based process-level allocation approach, are summarized in Tables A1-A4. Tables A5-A6 present the energy and material balances that are burdened to fuel production only, which are used to generate the results with the displacement method. Table 12 Energy and Material Balances of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, 2020 SOT Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products. | | Via A | Acids | Via I | BDO | | |----------------------------------|-----------------|---------------------------|------------------------------|---|------------------| | | Burn
Lignin | Convert
Lignin
Base | 2020 SOT
(Burn
Lignin) | 2020 SOT
(Convert
Lignin –
Base) | | | Products | Production Rate | | | | | | Hydrocarbon fuel | 9,833 | 9,815 | 10,525 | 10,558 | kg/hr | | | | | | | MM | | | 103 | 103 | 111 | 112 | kcal/hr
(LHV) | | | 410 | 409 | 442 | 444 | MMBtu/hr | | Co-Products | | | | | | | Adipic acid (polymer grade) | 0 | 1,673 | 0 | 1,641 | kg/hr | | Recovered sodium sulfate salt | 10,304 | 15,331 | 10,573 | 14,382 | kg/hr | | from WWT | 10,504 | 13,331 | · | | Kg/III | | Resource Consumption | | | Flow Rate (k | g/hr) | | | Biomass feedstock (20% moisture) | 104,167 | 104,167 | 104,167 | 104,167 | | | Sulfuric acid, 93% | 9,235 | 12,477 | 9,235 | 11,542 | | | Caustic (as pure) | 2,000 | 4,501 | 2,000 | 3,786 | | | AA train | | 2,501 | | 1,786 | | | Both | | 2,000 | | 2,000 | | | Sodium carbonate | 6,667 | 6,667 | 6,667 | 6,667 | | | Ammonia | 1,261 | 2,238 | 1,168 | 2,125 | | | Fuel train | | 62 | | 62 | | | AA train | | 16 | | 16 | | | Both | | 2,160 | | 2,047 | | | Glucose | 1,312 | 1,312 | 1,312 | 1,312 | | | Corn steep liquor | 1,226 | 1,226 | 918 | 918 | | | Corn oil | 7 | 7 | 7 | 7 | | | Host nutrients | 37 | 37 | 37 | 37 | | | Sulfur dioxide | 9 | 9 | 9 | 9 | | Table 12 (Cont.) | | Via A | Acids | Via F | BDO | | |--------------------------------|----------------|---------------------------|------------------------------|---|----------| | | Burn
Lignin | Convert
Lignin
Base | 2020 SOT
(Burn
Lignin) | 2020 SOT
(Convert
Lignin –
Base) | | | Diammonium phosphate | 169 | 273 | 103 | 206 | _ | | Fuel train | | 169 | | 103 | | | AA train | | 105 | | 104 | | | Flocculant | 407 | 407 | 435 | 436 | | | Toluene solvent makeup | 90 | 90 | 0 | 0 | | | Hydrogen | 0 | 0 | 848 | 990 | | | Fuel train | | 0 | | 844 | | | AA train | | 0 | | 145 | | | Ethanol | 0 | 13 | 0 | 13 | | | Boiler chemicals | 0 | 0 | 0 | 1 | | | FGD lime | 111 | 194 | 109 | 180 | | | WWT polymer | 37 | 0 | 34 | 0 | | | Cooling tower chemicals | 3 | 2 | 2 | 2 | | | Makeup water | 330,952 | 239,435 | 134,676 | 112,362 | | | Natural gas for boiler | 0 | 0 | 0 | 4,400 | | | Natural gas for hot oil system | 39 | 39 | 0 | 0 | MMBtu/hr | | Grid electricity (net import) | 7,019 | 53,859 | 17,894 | 42,759 | kW | | Fuel train | | 18,374 | | 14,267 | | | AA train | | 3,386 | | 3,125 | | | Both | | 32,099 | | 25,367 | | Table 13 Energy and Material Balances of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, 2030 Target Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products. | | Via Acids | Via BDO | | |--|-----------|------------------------|-------------| | Products | | Production Rate | | | Hydrocarbon fuel | 11,465 | 11,032 | kg/hr | | | 504,671 | 486,293 | MJ/hr (LHV) | | Co-Products | 478 | 461 | mmBtu/hr | | Adipic acid (polymer grade) | 10,770 | 11,092 | kg/hr | | Recovered sodium sulfate salt from WWT | 13,871 | 14,163 | kg/hr | Table 13 (Cont.) | | Via Acids | Via BDO | | |----------------------------------|------------|---------------------------|----------| | Resource Consumption | via ricius | | | | Biomass feedstock (20% moisture) | 104,167 | Flow Rate (kg/hr) 104,167 | | | Sulfuric acid, 93% | 10,531 | 10,835 | | | Caustic (as pure) | 8,234 | 8,493 | | | Both | 5,833 | 5,833 | | | AA train | 2,401 | 2,660 | | | Ammonia | 1,359 | 1,239 | | | Fuel train | 63 | 63 | | | AA train | 81 | 86 | | | Both | 1,215 | 1,090 | | | Glucose | 1,324 | 1,324 | | | Corn steep liquor | 1,478 | 800 | | | Fuel train | 1,398 | 698 | | | AA train | 80 | 102 | | | Corn oil | 7.3 | 7.3 | | | Host nutrients | 37 | 37 | | | Sulfur dioxide | 9 | 9 | | | Diammonium phosphate | 714 | 626 | | | Fuel train | 190 | 71 | | | AA train | 524 | 555 | | | Toluene solvent makeup | 90 | 0 | | | Hydrogen | 0 | 816 | | | Fuel train | 0 | 408 | | | AA train | 0 | 408 | | | Ethanol | 37 | 37 | | | Boiler chemicals | 0.2 | 0.2 | | | FGD lime | 97 | 103 | | | Cooling tower chemicals | 3.4 | 2.1 | | | Makeup water | 209,901 | 133,396 | | | Natural gas for boiler | 0 | 1,300 | | | Natural gas for hot oil system | 37.3 | 0 | MMBtu/hr | | Grid electricity (net import) | 44,011 | 41,546 | kW | | Power Breakdown (I | | |) | | A200 pretreatment | 26.3% | 31.7% | | | A300 EH | 25.0% | 0.2% | | | A400 enzymes | 4.6% | 5.5% | | | A500 fermentation/upgrading | 4.4% | 18.9% | | | A600 WWT | 11.6% | 13.3% | | | A700 lignin | 18.4% | 22.7% | | | A800 boiler | 3.1% | 2.4% | | | A900 utilities | 6.8% | 5.3% | | About 97% of the toluene solvent makeup for the acids case ends up in the boiler and is combusted. The CO₂ emissions of toluene combustion are fully accounted for, and the emissions are considered fossil CO₂ emissions because toluene is made from fossil feedstock. CO₂ released upon acid neutralization of sodium carbonate (added in the 2020 SOT as part of the deacetylation step noted above) is also accounted for as fossil CO₂ emissions. Natural gas is used as a supplemental fuel in the boiler in the BDO intermediate route or in a hot oil heating system in the acids' intermediate route to meet process heat demands. Its use, as shown in Table 12, reflects the net gas inputs after accounting for burner efficiency losses. Grid electricity import is required for both fuel pathway designs, driven in part by high power/heat demands for the process and in part by diverting a portion of the residual solids (lignin) away from the boiler for adipic acid co-production. ## 2.3.5 Algae Hydrothermal Liquefaction (HTL) This SCSA evaluates RD production from a blend feedstock consisting of algae and corn stover via HTL. An annual average blend of 58% saline algae and 42% corn stover by ash-free dry weight (AFDW) is formulated in the 2020 SOT case. Saline algae increases to 71% in the feedstock blend of the 2030 projection case, while corn stover accounts for 29% of the feedstock blend. Figure 8 displays a simplified PFD for the algae/corn stover blend feedstock conversion via an HTL and upgrading system. Detailed process designs for co-feeding algae and corn stover in an HTL and upgrading system to make renewable diesel and naphtha-range fuels are given in Zhu et al. (2021). The major changes in the 2021 SOT case include blending corn stover (instead of logging residues) with saline algae as a feedstock blend, and producing lactic acid at a polymer grade (88 wt%) as a co-product via bioprocessing of carbohydrates extract from a two-stage sequential HTL reactor. Given that the lactic acid co-product accounts for a significant portion (33%) of the total product slate by mass, we take the same
purpose-driven, process-level allocation approach to evaluating the sustainability impacts of the renewable diesel product. At the same time, we apply an energy-based allocation method to allocate emission burdens between both liquid transportation fuels, the renewable diesel and the naphtha fuel products. With this method, we separate the biorefinery inputs dedicated to the fuel production, those dedicated to the co-product production, and those dedicated to both. For the inputs commonly shared by producing fuel and non-fuel products, we apply an allocation method based on either the masses or the market values of both products. The mass-based yields of both products are informed by process modeling, and the market prices for the renewable diesel and AA are assumed to be \$2.5/GGE and \$0.97/lbs (on a pure lactic acid basis). Figure 8 Process Flow Diagram for Hydrothermal Liquefaction of Co-Fed Algal and Corn Stover for Renewable Diesel Production in the 2020 SOT Table 14 lists the overall material, energy, and water consumption for the modeled HTL conversion process at the plant in the 2020 SOT case and 2030 projection case. In addition, the allocated energy and material balances for fuel production only and for biochemical production only in the 2020 SOT and the 2030 projection case, using the mass- and market value-based process-level allocation approach, are summarized in Tables A7-A8. Table A9 presents the energy and material balances that are burdened to fuel production only, which are used to generate the results with the displacement method. Table 14 Material, Energy, and Water Consumption for the Modeled HTL Conversion and Upgrading Process, 2020 SOT Case and 2030 Projection Case. Yellow inputs contribute to fuel production only, green inputs contribute to the biochemical production only, and blue inputs and outputs are shared by both the fuel and biochemical products. | | 2020 SOT | 2030
Projection | | |-------------------------------------|-----------------|--------------------|---------| | Products | Production Rate | | | | Hydrocarbon Fuel | | | | | Diesel | 4,248 | 4,640 | kg/hr | | | 173 | 189 | MMBtu/h | | Naphtha | 2,256 | 2,464 | kg/hr | | | 92 | 101 | MMBtu/h | | Co-products | | | | | Lactic acid (polymer grade, 88 wt%) | 3,133 | 4,791 | kg/hr | Table 14 (Cont.) | | 2020 SOT | 2030
Projection | | |---|-------------------|--------------------|----| | Resource Consumption | Flow Rate (kg/hr) | | | | Feedstock | | lion race (iig/iii | , | | Algae (AFDW basis) | 15,312 | 21,254 | | | Fuel train | 7,809 | 10,840 | | | LA train | 7,503 | 10,414 | | | Corn stover (AFDW basis) | 11,064 | 8,475 | | | Fuel train | 7,192 | 5,509 | | | LA train | 3,872 | 2,966 | | | Natural gas | 4,157 | 5,214 | | | Natural gas (for HTL) | 1,389 | 2,200 | | | Natural gas (for H ₂ production) | 1,226 | 657 | | | Natural gas (for bioprocessing) | 1,542 | 2,357 | | | Sulfuric acid (93%) | 7,741 | 8,710 | | | Na_2CO_3 | 4,478 | 5,047 | | | Corn steep liquor | 316 | 322 | | | NaOH | 203 | 207 | | | Ethanol | 30 | 46 | | | Ethylene glycol | 50 | 76 | | | Reactive distillation catalyst | 1.3 | 2.0 | | | Hydrotreating main bed catalyst | 1.2 | 1.3 | | | HT guard bed catalyst | 1.8 | 2.4 | | | Hydrocracking catalyst | 0.02 | 0.02 | | | Boiler Chemicals | 0.10 | 0.15 | | | Fuel train | 0.03 | 0.04 | | | LA train | 0.07 | 0.11 | | | Cooling Tower Chemicals | 0.9 | 1.2 | | | Fuel train | 0.1 | 0.1 | | | LA train | 0.8 | 1.1 | | | Makeup water | 6,834 | 7,702 | | | Fuel train | 6,151 | 6,932 | | | LA train | 683 | 770 | | | Electricity | 7,871 | 8,704 | kW | | Fuel train | 2,991 | 3,308 | kW | | LA train | 4,880 | 5,397 | kW | ### 2.3.6 Combined Algae Processing (CAP) The CAP model is based on NREL's previously documented framework involving lowtemperature biochemical fractionation of algal biomass into its respective constituents (lipids, carbohydrates, and protein) for subsequent upgrading of each constituent to fuels or products (Wiatrowski and Davis, 2021). In the process configurations evaluated here, a saline algae CAP model is configured to produce renewable fuels from lipids via extraction and upgrading and from sugars via either acid or BDO fermentation intermediates in the SOT and target cases (similar to the sugar fermentation concepts discussed previously for biochemical conversion). Protein and other residual fractions are routed to anaerobic digestion for combined heat and power generation as well as nutrient recycle credits back to the cultivation stage. In the 2020 SOT, a key update was the inclusion of a polyurethane (PU) co-product, produced from a fraction of the extracted algal lipids via epoxidation and ring opening to polyols, followed by reaction with isocyanates to produce PU foam (in part based on data furnished by UCSD under separate BETO project support). This inclusion significantly alters both the TEA and LCA outputs relative to prior SOT benchmarks that had not included chemical co-products in the CAP pathways. For future scenarios moving to 2030, this PU co-product inclusion is retained as a key means of supporting future cost targets. Figure 9 shows a block-flow diagram of the CAP conversion process. The 2020 SOT case reflects updated SOT algae farm model cultivation performance parameters, as well as higher dilute acid pretreatment sugar yields and the inclusion of the PU co-product train. Figure 9 Block-Flow Diagram of the CAP Conversion Process as Reflected in the 2020 SOT Given the significant amount of polyurethane (PU) co-product in the 2020 SOT case, which accounts for 54% by mass of the total product slate including RD, naphtha, and PU, we decided to take the same purpose-driven, process-level allocation method in this SCSA, as described above for other pathways involving non-fuel co-products. For the inputs that are commonly shared by production of both the fuel and non-fuel products, we apply an allocation method based on either the masses or the market values of both products. The mass-based yields of both products are informed by the process modeling, and the market prices for the renewable diesel and PU are assumed to be \$2.5/GGE and \$2.04/lbs. We also allocate the surplus electricity that is generated from the entire conversion process between the fuel and non-fuel products. The surplus electricity accounts for about 1% of the total energy products by energy content. We apply the displacement method to evaluate its sustainability impacts. At the same time, we apply an energy-based allocation method to allocate emission burdens between both liquid transportation fuels, the renewable diesel and the naphtha fuel products. To address the effects of the significant output of the PU co-product, we applied the purpose-driven, process-level allocation method to address the 2020 SOT case, as well as the 2025 and 2030 projection cases, in addition to the displacement method and biorefinery-level analysis. Tables 15-17 list the overall energy and material inputs for the modeled CAP conversion process in the 2020 SOT case and future out-year projections (in 2025 and 2030), via either acids or BDO intermediate pathways for fuel production. In addition, the allocated energy and material balances for fuel production only and for biochemical production only in the 2020 SOT and the 2030 projection case, using the mass- and market value-based process-level allocation approach, are summarized in Tables A10-A15. Tables A16-A18 present the energy and material balances that are burdened to fuel production only, which are used to generate the results with the displacement method. Table 15 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | | Via Acids | Via BDO | | |-------------------------------|--|---------|-------| | Products | Production Rate | | | | Hydrocarbon Fuel | | | | | Diesel | 2,133 | 1,921 | kg/hr | | Naphtha | 837 | 1,034 | kg/hr | | Co-products | | | | | Polyurethane | 3,432 | 3,432 | kg/hr | | Power exported to grid | 5,357 | 6,382 | kW | | Resource Consumption | Resource Consumption Flow Rate (kg/hr) | | | | Feedstock (AFDW basis) | 15,312 | 15,312 | | | Pretreatment | | | - | | Sulfuric acid (93% pure) | 1,365 | 1,365 | | | Ammonia | 441 | 441 | | | Lipid Extraction and Cleanup | | | - | | Hexane requirement | 80 | 80 | | | Ethanol | 32 | 32 | | | Phosphoric acid (oil cleanup) | 44 | 44 | | | Silica (oil cleanup) | 4 | 4 | | | Clay (oil cleanup) | 9 | 9 | | Table 15 (Cont.) | | Via Acids | Via BDO | |---|-----------|-------------------| | Carboxylic Acid / 2,3-BDO Conversion | | | | Corn steep liquor | 694 | 103 | | Diammonium phosphate | 72 | 13 | | Hydrogen | | 78 | | Flocculant | 61 | 61 | | Dehydration catalyst | | 0.06 | | Oligomerization catalyst | | 0.1 | | Hydrotalcite | 1 | | | Hexane | 1 | | | Ketonization catalyst (ZrO ₂) | 0.03 | | | Condensation catalyst (niobic acid) | 0.2 | | | Final Fuel Upgrading (HDO/HI) | 0.2 | | | Hydrogen | 100 | 90 | | One-step HDO/HI catalyst (1% Pt/SAPO- | | | | 11) | 0.2 | 0.2 | | Polyurethane Production | | | | Formic acid | 331 | 331 | | H_2O_2 | 525 | 525 | | Catalysts and other chemicals | 8 | 8 | | Nitrogen | 50 | 50 | | Toluene diisocyanate | 911 | 911 | | Diethanolamine | 9 | 9 | | Surfactant | 17 | 17 | | Other Resource Consumption | | | | Supplemental natural gas (total) | 1,984 | 3,301 | | Supplemental natural gas (fuel+PU) | 999 | 1,405 | | Supplemental natural gas (fuel) | 106 | 728 | | Supplemental natural gas (PU) | 879 | 1,168 | | Process water (total) | 61,777 | 98,968 | | Process water (fuel+PU) | 44,665 | 51,553 | | Process water (fuel) | 94 | 30,395 | | Process water (PU) | 17,019 | 17,019 | | Output Streams | | Flow Rate (kg/hr) | | AD digestate cake (dry basis total flow) | 3,541 | 3,374 |
| AD digestate cake bioavailable N | 18 | 17 | | AD effluent NH ₃ | 222 | 216 | | AD effluent DAP | 105 | 74 | | Recycle water (excluding N/P nutrients) | 99,883 | 102,324 | | CO ₂ Recycle | | | | CO ₂ (biogenic) | 8,775 | 8,647 | | CO ₂ (fossil) | 5,981 | 9,594 | Table 16 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | | Via Acids | Via BDO | | |--|-----------------|------------------|-------| | Products | Production Rate | | | | Hydrocarbon Fuel | | | | | Diesel | 1,659 | 2,752 | kg/hr | | Naphtha | 2,742 | 1,752 | kg/hr | | Co-products | , | , | C | | Polyurethane | 3,684 | 3,684 | kg/hr | | Power exported to grid | 1,795 | 4,560 | kW | | Resource Consumption | | Flow Rate (kg/hr | ·) | | Feedstock (AFDW basis) | 17,119 | 17,119 | ĺ | | Pretreatment | | · | • | | Sulfuric acid (93% pure) | 752 | 752 | | | Ammonia | 243 | 243 | | | Carboxylic Acid / 2,3-BDO Conversion | | | | | Corn steep liquor | 191 | 129 | | | Diammonium phosphate | 28 | 16 | | | Flocculant | 86 | 86 | | | Toluene | 10 | | | | Natural gas (for hot oil system) | 258 | | | | Hydrogen | | 21 | | | Polyurethane Production | | • | • | | Urea | 43 | 43 | | | Ethanol | 424 | 424 | | | Sulfuric acid - 93% | 20 | 20 | | | Acetic acid | 185 | 185 | | | H_2O_2 | 434 | 434 | | | Sodium hydroxide | 123 | 123 | | | Fluoroboric acid | 2 | 2 | | | Methanol | 294 | 294 | | | Inert gas N ₂ | 408 | 408 | | | Glycerol | 641 | 641 | | | Catalyst, T-amine | 4 | 4 | | | N-ethyl morpholine | 7 | 7 | | | Silicone surfactant | 20 | 20 | | | Stannous octoate | 6 | 6 | | | Toluene diisocyanate | 1,429 | 1,429 | | | Lipid extraction and Conversion to Fuels | | | | | Hexane requirement | 100 | 100 | | | Ethanol requirement | 41 | 41 | | | Hydrogen | 6 | 132 | | Table 16 (Cont.) | | Via Acids | Via BDO | |--|-----------|------------------| | Other Resource Consumption | | | | Supplemental natural gas | 1,030 | 2,096 | | Process water | 151,037 | 100,048 | | Hydrotreating catalyst (5% Pd/C) | 0.02 | 0.04 | | Catalyst ketonization (ZrO ₂) | 0.02 | | | Condensation catalyst (niobic acid) | 0.1 | | | Dehydration catalyst copper based (Cu/SiO ₂ - | | 0.1 | | ZrO ₂ or Cu/zeolite) | | 0.1 | | Oligomerization catalyst (Amberlyst-36 resin) | | 0.3 | | Output Streams | I | Flow Rate (kg/hr | | AD digestate cake (dry basis total flow) | 2,949 | 3,106 | | AD digestate cake bioavailable N | 23 | 23 | | AD effluent NH ₃ | 474 | 465 | | AD effluent DAP | 90 | 86 | | Recycle water (excluding N/P nutrients) | 179,791 | 127,612 | | CO ₂ Recycle | | | | CO ₂ (Biogenic) | 9,820 | 9,591 | | CO ₂ (Fossil) | 3,843 | 6,771 | Table 17 Overall Energy and Material Inputs and Outputs in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | | Via Acids | Via BDO | | |--------------------------|-----------------|------------------|-------| | Product | Production Rate | | | | Hydrocarbon Fuel | | | | | Diesel | 2,068 | 3,430 | kg/hr | | Naphtha | 3,405 | 2,192 | kg/hr | | Co-product | | | | | Polyurethane | 4,592 | 4,592 | kg/hr | | Power exported to grid | 0 | 4,427 | kW | | Resource Consumption | J | Flow Rate (kg/hr | •) | | Feedstock (AFDW basis) | 21,365 | 21,365 | | | Power purchased | 707 | 0 | kW | | Pretreatment | - | | _ | | Sulfuric acid (93% pure) | 937 | 937 | | | Ammonia | 303 | 303 | | Table 17 (Cont.) | | Via Acids | Via BDO | |--|------------|-----------| | Carboxylic Acid / 2,3-BDO Conversion | VIA TICIAS | VIII DD O | | Corn steep liquor | 236 | 162 | | Diammonium phosphate | 35 | 20 | | Flocculant | 108 | 108 | | Toluene | 13 | | | Natural gas (for hot oil system) | 281 | | | Hydrogen | | 26 | | Polyurethane Production | | | | Urea | 53 | 53 | | Ethanol | 529 | 529 | | Sulfuric acid - 93% | 24 | 24 | | Acetic acid | 235 | 235 | | H_2O_2 | 541 | 541 | | Sodium hydroxide | 156 | 156 | | Fluoroboric acid | 3 | 3 | | Methanol | 367 | 367 | | Inert gas N ₂ | 508 | 508 | | Glycerol | 799 | 799 | | Catalyst, T-amine | 5 | 5 | | N-ethyl morpholine | 9 | 9 | | Silicone surfactant | 24 | 24 | | Stannous octoate | 7 | 7 | | Toluene diisocyanate | 1,782 | 1,782 | | Lipid extraction and Conversion to Fuels | | | | Hexane requirement | 124 | 125 | | Ethanol requirement | 51 | 51 | | Hydrogen | 7 | 163 | | Other Resource Consumption | | | | Supplemental natural gas | 1,262 | 2,804 | | Process water | 246,368 | 125,089 | | Hydrotreating catalyst (5% Pd/C) | 0.03 | 0.04 | | Catalyst ketonization (ZrO ₂) | 0.02 | | | Condensation catalyst (niobic acid) | 0.1 | | | Dehydration catalyst copper based (Cu/SiO ₂ - | | 0.1 | | ZrO ₂ or Cu/zeolite) | | | | Oligomerization catalyst (Amberlyst-36 resin) | | 0.3 | Table 17 (Cont.) | | Via Acids | Via BDO | |--|-------------------|---------| | Output Streams | Flow Rate (kg/hr) | | | AD digestate cake (dry basis total flow) | 3,598 | 3,868 | | AD digestate cake bioavailable N | 30 | 29 | | AD effluent NH ₃ | 602 | 590 | | AD effluent DAP | 113 | 107 | | Recycle water (excluding N/P nutrients) | 282,697 | 120,653 | | CO ₂ Recycle | | | | CO ₂ (Biogenic) | 12,262 | 11,951 | | CO ₂ (Fossil) | 4,730 | 8,965 | Like the algae HTL case, a nutrient-rich effluent produced in the AD process can be recycled to the algae cultivation ponds. For the SCSAs, we assumed that the NH₃ and diammonium phosphate from the AD effluent reduce the nitrogen and phosphorus demand (as indicated by the algal farm model) and the bioavailable nitrogen from the AD digestate cake is sold as a nitrogen fertilizer and displaces synthetic nitrogen fertilizers on a kg for kg basis. ### 2.4 End-of-Life Implications of Bio-Based Chemicals Value-added bio-based chemicals as co-products from integrated biorefineries contain biogenic carbon from the biomass feedstock and could serve as a biogenic carbon sink at the end of its service life, depending on its biodegradability. Furthermore, bio-based chemicals from the biorefinery could offer additional carbon reduction benefit comparable to its fossil-derived counterparts. In some cases, a bio-based chemical may contain a certain amount of fossil carbon during the chemical conversion processes. To holistically address the carbon emission impacts of bio-based chemicals as a biorefinery co-products, we consider both the source and fate of the carbon in the bio-based chemicals as well as those of the fossil-derived counterparts, as shown in Equations (1) and (2). The net carbon emission impacts of bio-based chemical relative to the fossil-derived counterpart can be calculated with Equation (3). $$\begin{split} CO2_{bio} &= M_{bio} \times \left[(1 - D\%_{bio}) \times BC\%_{bio} \times (-1) + (1 - D\%_{bio}) \times FC\%_{bio} \times 0 + \\ D\%_{bio} \times BC\%_{bio} \times 0 + D\%_{bio} \times FC\%_{bio} \times 1 \right] \times 44/12 \end{split} \tag{1}$$ $$CO2_{fossil} = M_{fossil} \times \left[\left(1 - D\%_{fossil} \times FC\%_{fossil} \times 0 + D\%_{fossil} \times FC\%_{fossil} \times 1 \right) \right] \times 44/$$ 12 (2) $$Net \ CO2_{bio-fossil} = CO2_{bio} - CO2_{fossil} = \left\{ M_{bio} \times \left[(1 - D\%_{bio}) \times BC\%_{bio} \times (-1) + (1 - D\%_{bio}) \times FC\%_{bio} \times 0 + D\%_{bio} \times BC\%_{bio} \times 0 + D\%_{bio} \times FC\%_{bio} \times 1 \right] - M_{fossil} \times \left[(1 - D\%_{fossil}) \times FC\%_{fossil} \times 0 + D\%_{fossil} \times FC\%_{fossil} \times 1 \right] \right\} \times \frac{44}{12} = \left\{ M_{bio} \times \left[(1 - D\%_{bio}) \times BC\%_{bio} \times (-1) + D\%_{bio} \times FC\%_{bio} \times 1 \right] - M_{fossil} \times \left[D\%_{fossil} \times FC\%_{fossil} \times 1 \right] \right\} \times 44/12$$ $$(3)$$ #### Where: CO2_{bio} is the sum of fossil CO₂ emissions, if any, upon degradation of the bio-based chemical, plus any sequestration CO₂ emission credit for the bio-based chemical; $CO2_{fossil}$ is the fossil CO₂ emissions, if any, upon degradation of the fossil-derived chemical; M_{bio} and M_{fossil} are a unit mass of the bio-based and fossil-derived chemicals, respectively; $D\%_{bio}$ and $D\%_{fossil}$ are the degradation rate of the bio-based and fossil-derived chemicals, respectively; $BC\%_{bio}$ and $FC\%_{bio}$ are the biogenic carbon content and the fossil carbon content of the bio-based chemical, respectively; $FC\%_{fossil}$ is the fossil carbon content of fossil-derived chemical; and $Net\ CO2_{bio-fossil}$ is the net CO_2 emissions of the bio-based chemical relative to the fossil-derived counterpart. In many cases, $BC\%_{bio}$ is the same as $FC\%_{fossil}$ when the bio-based chemical and fossil-derived counterpart have identical chemical compositions. In such cases, $D\%_{bio}$ and $D\%_{fossil}$ are assumed the same. In addition, when 100% of the carbon in bio-based chemical comes from biogenic sources, e.g., biomass feedstocks, the $Net\ CO2_{bio-fossil}$ is determined by biogenic carbon content of the bio-based chemical, regardless of its degradability. However, in some cases when fossil carbon, together with biogenic carbon, is involved in making the bio-based chemical, the $Net\ CO2_{bio-fossil}$ is determined by a set of parameters, including $BC\%_{bio}$, $FC\%_{bio}$, $FC\%_{bio}$, $FC\%_{fossil}$, $D\%_{bio}$ and $D\%_{fossil}$, as shown in Equation (3). #### 3 RESULTS AND DISCUSSION The feedstock and conversion process model input/output inventories were furnished to the GREET model to calculate overall life-cycle metrics of the six renewable fuel pathways. # 3.1 Indirect Liquefaction The SCSA of the IDL pathway used a 50-50 blend of clean pine and logging residue in the 2020 feedstock SOT. ### 3.1.1 Supply Chain Greenhouse Gas Emissions The GHG emission intensity of HOG production in the
biorefinery is about 1.9 g CO₂e/MJ in the 2020 SOT case. Note that these conversion GHG emissions include both direct emissions from the combustion of intermediate process energy, such as biochar and fuel gas during the conversion stage, and upstream emissions associated with the production of catalysts used in the conversion. The energy self-sufficient design of the IDL conversion processes has contributed to the low emission intensity at the conversion step since the earlier SOT cases. With little contribution from energy consumption to GHG emissions from the IDL process, the production and use of catalysts is the major driver for the minimal GHG emissions from this supply chain step. Combustion of the fuel gas and char would produce CH₄ and N₂O, and these emissions are estimated through the application of emission factors in the GREET model developed for boiler combustion of refinery fuel gas and char. The 2020 SOT case co-produces a small amount of surplus electricity. We used the displacement co-product treatment method to account for the energy, emission, and water credits resulting from transmitting the surplus electricity to the grid and displacing the U.S. average electricity. Figure 10 shows the supply chain GHG emissions. The supply chain GHG emissions of HOG via IDL is 19 g CO₂e/MJ in the 2020 SOT case. Clean pine production and biomass logistics are the dominant contributors to the supply chain GHG emissions, accounting for 31% and 53% of the supply chain GHG emissions, respectively. The IDL conversion process contributes 10% of the supply chain GHG emissions. These do not change much compared to the 2019 SOT and 2022 design cases, given the same energy self-sufficient process design in these cases. Compared with petroleum-derived gasoline, HOG via IDL offers a significant supply chain GHG emission reductions of 80% in the 2020 SOT case. Figure 10 Supply Chain GHG Emissions (g CO2e/MJ), High Octane Gasoline via IDL At the biorefinery level with the minimal amount of co-produced electricity, essentially the biorefinery-level emission reduction comes entirely from HOG, as shown in Figure 11. About 475 kg CO₂e of GHG emission reduction could be achieved per ton of feedstock blend converted to HOG fuel via the IDL pathway. Figure 11 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the IDL Pathway ### 3.1.2 Supply Chain Water Consumption The supply chain water consumption of HOG produced via IDL is about 4.7 gal/gasoline gallon equivalent (GGE) in the 2020 SOT case, compared to about 3.2 gal/GGE for petroleum gasoline blendstock (Wang et al. 2020). Figure 12 shows the supply chain water consumption of HOG via IDL in gal/GGE with the displacement method. The largest contributor to the supply chain water consumption is the IDL process (i.e., biorefinery), accounting for about 71%. The water is consumed for process cooling and boiler feed water makeup. Another step contributing to the supply chain water consumption is the relatively energy-intensive depot preprocessing, accounting for about 17%, owing to water consumption associated with the production of process energy (electricity) required for the preprocessing. Figure 12 Supply Chain Water Consumption (gal/GGE) of High Octane Gasoline via IDL, Compared to 3.2 gal/GGE for Petroleum Gasoline The direct water consumption during the conversion process increases from 2.8 gal/GGE in the 2019 SOT case to 3.3 gal/GGE in the 2019 SOT case, which is a 17% increase in direct water consumption. # 3.1.3 Supply Chain NO_x Emissions The supply chain NO_x emissions of HOG produced via IDL is about 0.22 g/MJ in the 2020 SOT case, compared to about 0.05 g/MJ for petroleum gasoline blendstock (Wang et al. 2020). Figure 13 shows that NO_x emissions are mostly attributable to the IDL process, fieldside preprocessing, and biomass transportation. Similar to the other cases, combusting intermediate bio-char and fuel gas in boilers inside biorefinery for process heat purposes is the dominant cause for the conversion NO_x emissions, accounting for about half of the total supply chain emissions, while diesel fuel combustion by a chipper is responsible for the emissions at the field preprocessing stage. Fuel transportation by diesel truck and fuel combustion contributes about 0.03 g/MJ of the total supply chain emissions. Given the energy self-sufficient design of the IDL process, which heavily relies on the combustion of intermediate bio-char and fuel gas to meet process heat demand, NO_x emission control of this combustion source presents the greatest opportunity to mitigate the supply chain NO_x emissions of the HOG via IDL pathway. Figure 13 Supply Chain NO_x Emissions (g/MJ), High Octane Gasoline via IDL, Compared to 0.05 g/MJ for Petroleum Gasoline # 3.1.4 Summary of Sustainability Metrics Table 18 summarizes supply chain sustainability metrics in different functional units evaluated for the 2020 SOT case of HOG via IDL. Table 18 Supply Chain Sustainability Metrics for High Octane Gasoline via IDL | | 2020 SOT | Petroleum Gasoline | |---|----------------------------------|--------------------| | Million Btu/dry ton | | el yield
.1 | | MJ/MJ | Fossil energy 0.21 (-83%) | consumption 1.23 | | MJ/MJ | Net energ | gy balance | | | | missions | | g CO ₂ e/MJ
g CO ₂ e/GGE | 19 (-80%)
2,309 | 93
11,357 | | | Water con | nsumption | | gal/MJ
gal/GGE | 0.038
4.7 | 0.026
3.2 | | | Total NOx | x emissions | | g NO _x /MJ
g NO _x /GGE | 0.22
26.7 | 0.052
6.3 | | | Urban NO | x emissions | | g NO _x /MJ
g NO _x /GGE | 0.019
2.3 | 0.023
2.8 | Note: The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. In addition to GHG emissions, water consumption, and total NO_x emissions as described above, Table 18 lists the supply chain fossil energy consumption and the net energy balance (NEB) as two energy-related metrics. Fossil energy consumption of HOG via IDL shows a significant reduction of 83% in the 2020 SOT case, compared with that of petroleum gasoline, owing mostly to energy self-sufficient IDL processes and the use of excess process heat from the IDL processes for feedstock depot preprocessing, which reduce the need for external energy. NEB is defined as the balance of biofuel energy output minus the supply chain fossil energy consumption used to produce the biofuel. NEB represents the net fossil energy savings from using biofuels to displace fossil fuels. A net energy balance of 0.79 MJ/MJ of HOG produced is estimated for the 2020 SOT case, showing significant fossil energy saving benefits for HOG via IDL. As air pollutant emissions (including NO_x emissions) are known to pose potential human health impacts, we define the emissions that occur in municipal statistical areas (MSAs) where more people could be exposed to the emissions as urban emissions, as differentiated from the total supply chain NO_x emissions regardless of where they occur. HOG via IDL shows about 17% reduction potential in urban NO_x emissions in the 2020 SOT case, compared with those of petroleum gasoline, because biorefinery and depot preprocessing emissions, the primary emission sources of HOG, are assumed to occur in rural, non-MSA areas where the biorefinery likely would be built. ### 3.2 Ex Situ Catalytic Fast Pyrolysis The feedstock of SCSA of the CFP pathway consists of 50% logging residues and 50% clean pine for the 2020 SOT case. ### 3.2.1 Supply Chain Greenhouse Gas Emissions For the CFP pathway, total GHG emissions from the woody feedstock production and logistics in the 2020 SOT case were estimated at 205.9 kg CO₂e/dry ton. A decrease in GHG emission intensities from the 2019 SOT case (253.9 kg CO₂e/dry ton) to the 2020 SOT case reflects an improvement in energy efficiency of feedstock logistics operations to make the woody feedstock blend (50% clean pine and 50% logging residues) ready for CFP conversion. On the other hand, the GHG emission intensity of renewable fuel production in the CFP biorefinery is 1.4 g CO₂e/MJ, when the displacement credit of the co-products (surplus electricity, acetone, and 2-butanone) is excluded. Most of the process CO₂ emissions at the biorefinery are biogenic CO₂ emissions. They are from the combustion of pyrolysis char, of which 100% of the carbon comes from the biomass feedstock and from hydrogen production from biogenic off-gases. A small amount of fossil-derived GHG emissions at the biorefinery include emissions from H₂ production from minimal supplemental fossil natural gas included for steam reforming and upstream emissions associated with production of catalysts used in the conversion. The energy self-sufficient design of the CFP conversion process contributes to the low emission intensity at the biorefinery. However, significant GHG emissions occur during coprocessing at the petroleum refinery because of the assumption of non-renewable, natural gas derived hydrogen use, thus increasing the GHG emissions from the overall conversion process. Figure 14 shows the supply chain GHG emissions for RG and RD via CFP in the 2020 SOT case compared to petroleum gasoline. Production, logistics, and preprocessing of the feedstock blend to make it conversion-ready accounts for 26.7 g CO₂e/MJ. The petroleum refinery co-hydrotreating, the major change in the 2020 SOT case, contributes 29.0 g CO₂e/MJ, owing to consumption of a significant amount of fuel natural gas and electricity, as shown in Table 9. Acetone and 2-butanone, which account for about 14.9% by mass of the total product slate except for surplus electricity, generates a displacement credit of 19.1 g CO₂e/MJ. In addition, surplus electricity contributes to another displacement credit of 18.5 g CO₂e/MJ. Figure 14 Supply Chain GHG Emissions (g CO₂e/MJ), Renewable Gasoline/Renewable Diesel via
CFP The supply chain GHG emission intensities of RG and RD are estimated at 20.7 g CO₂e/MJ in the 2020 SOT case. Compared with petroleum-derived gasoline, RG and RD via CFP offer a significant supply chain GHG emission reduction of 78% in the 2020 SOT case. At the biorefinery level, about 531 kg CO₂e/ton of biomass converted to RG/RD fuels via CFP would be expected (see Figure 15). Most of the biorefinery-level GHG emission reduction comes from the RG/RD fuels displacing petroleum gasoline and diesel fuels. In future work, we will examine process-level details to estimate product-specific carbon intensities for RG/RD and the co-products, and will quantify contributions of the fuel products and non-fuel co-products to the biorefinery-level GHG emission reduction. Figure 15 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the Ex Situ CFP Pathway ### 3.2.2 Supply Chain Water Consumption The supply chain water consumption of RG and RD produced via CFP is about -1.79 gal/GGE in the 2020 SOT case, compared with about 3.2 gal/GGE for petroleum gasoline blendstock (Wang et al. 2020). Figure 16 shows the supply chain water consumption of RG via CFP in gal/GGE. The petroleum refinery co-hydrotreating, biomass preprocessing, and biomass conversion at the CFP biorefinery are major contributors to the supply chain water consumption. Meanwhile, displacement credit of the co-products, especially 2-butanone, more than offsets the direct water consumption, resulting in a net negative supply chain water consumption for the renewable fuels. Figure 16 Supply Chain Water Consumption (gal/GGE), Renewable Gasoline/Renewable Diesel via CFP, Compared to 3.2 gal/GGE for Petroleum Gasoline The direct water consumption during the CFP conversion process is reduced from 1.7 gal/GGE in the 2019 SOT case to 1.1 gal/GGE (excluding the co-processing water consumption) in the 2020 SOT case, which is a 32% reduction in direct water consumption. ### 3.2.3 Supply Chain NO_x Emissions The supply chain NO_x emissions of RG and RD via CFP are about 0.27 g/MJ in the 2020 SOT case, compared with about 0.052 g/MJ for petroleum gasoline blendstock (Wang et al. 2020). According to Figure 17, NO_x emissions in the 2020 SOT case are mostly attributable to energy-intensive depot preprocessing, accounting for about 46% of the total emissions. Figure 17 Supply Chain NO_x Emissions (g/MJ), Renewable Gasoline/Renewable Diesel via CFP, Compared to 0.05 g/MJ for Petroleum Gasoline # 3.2.4 Summary of Sustainability Metrics Table 19 summarizes the supply chain sustainability metrics, including fossil energy consumption, net energy balance, greenhouse gas emissions, water consumption, and NO_x emissions of RG and RD from CFP for the 2020 SOT case. Table 19 Supply Chain Sustainability Metrics for Renewable Gasoline/Renewable Diesel via CFP | | 2020 SOT | Petroleum Gasoline | |-------------------------|-----------------------|------------------------| | | Biofue | l yield ^a | | Million Btu/dry ton | 7.3 | • | | | Fossil energy | consumption | | MJ/MJ | 0.31 (-75%) | 1.23 | | | Net energ | y balance | | MJ/MJ | 0.69 | • | | | GHG ei | missions | | g CO ₂ e/MJ | 21 (-78%) | 93 | | g CO ₂ e/GGE | 2,538 | 11,360 | | | Water con | nsumption | | gal/MJ | -0.015 | 0.027 | | gal/GGE | -1.8 | 3.2 | | | Total NO _x | emissions | | g NO _x /MJ | 0.27 | 0.052 | | g NO _x /GGE | 32.5 | 6.3 | | | Urban NO | _x emissions | | g NO _x /MJ | 0.018 | 0.023 | | g NO _x /GGE | 2.21 | 2.8 | Note: The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. The NEB of RG and RD from CFP is 0.69 MJ/MJ in the 2020 SOT case, indicating a fossil energy saving potential of 69% for the RG and RD fuel produced, in the 2020 SOT case. The CFP pathway in the 2020 SOT case shows about 20% reduction potential in urban NO_x emissions, compared with those of petroleum gasoline, since the biorefinery and depot preprocessing emissions (the primary emission sources of RG) are assumed to occur in rural, non-MSA areas where the biorefinery likely would be built. ^a Including both renewable gasoline and renewable diesel. #### 3.3 Sludge Hydrothermal Liquefaction The SCSA of the 2020 SOT case of the sludge hydrothermal liquefaction pathway incorporated two treatment scenarios for the conversion of sludge to biocrude via the HTL process: scenario 1 with ammonia removal from the HTL aqueous phase, and scenario 2 without ammonia removal from the HTL aqueous phase. ### 3.3.1 Supply Chain Greenhouse Gas Emissions Figure 18 represents the supply chain GHG emissions and their key contributing supply chain processes in g CO₂e/MJ of RD produced from sludge via the HTL and upgrading processes. The GHG emissions reduction of the 2020 SOT case is compared with a life-cycle carbon intensity of 91 g CO₂e/MJ for petroleum diesel. The supply chain GHG emissions for the 2020 SOT case are lower than those for petroleum diesel, especially in the scenarios without NH₃ removal. In the scenario with NH₃ removal, RD GHG emissions represent a 53% reduction compared with petroleum diesel. When NH₃ is not removed from the HTL aqueous, RD GHG emissions represent a 71% reduction in the 2020 SOT case compared with petroleum diesel. Higher GHG emissions reductions when NH₃ is not removed are achieved by avoiding quicklime (CaO) use and reducing the use of the natural gas associated with the NH₃ stripping process. Figure 18 Supply Chain GHG Emissions (g CO₂e/MJ) of Renewable Diesel via Sludge HTL, Compared to 91 g CO₂e/MJ for Petroleum Diesel The major contributor to the supply chain GHG emissions are the emissions during biocrude production in the HTL plant, accounting for about 78% of the total emissions with NH $_3$ removal, and for about 65% of the total emissions without NH $_3$ removal. When the HTL aqueous NH $_3$ is not removed, the supply chain GHG emission intensities are lowered by about 16 g CO $_2$ e/MJ in the 2020 SOT case. At the biorefinery level, without a biochemical co-product the biorefinery-level emission reduction comes entirely from the fuels (Figure 19). Approximately 559 kg to 745 kg CO₂e of GHG emission reduction could be achieved per ton of wastewater sludge converted to renewable diesel via the HTL pathway, depending on whether ammonia removal is considered. Figure 19 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case of the Wastewater Sludge HTL Pathway, with and without Ammonia Removal ### 3.3.2 Supply Chain Water Consumption Figure 20 shows supply chain water consumption producing one GGE of RD from sludge via the HTL and upgrading processes. The 2020 SOT "with NH₃ removal" scenario consumes 4.4 gal/GGE, compared to 2.7 gal/GGE for petroleum diesel. When ammonia stripping is not part of the process design, water use during the conversion of sludge to biocrude is reduced to 3.1 gal/GGE, owing to the avoidance of embedded water consumption of CaO. Figure 20 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Sludge HTL, Compared to 2.7 gal/GGE for Petroleum Diesel The direct water consumption during the conversion process remains the same in the 2020 SOT case as in the 2019 SOT case, which is 1.0 gal/GGE. # 3.3.3 Supply Chain NO_x Emissions Figure 21 shows that, in the 2020 SOT case, total supply chain NO_x emissions measure about 0.065 and 0.056 g/MJ with and without NH_3 removal, respectively. Fuel combustion represents the main contributor of NO_x emissions, which is assumed to equal that of petroleum diesel combustion, as modeled in GREET. The second-largest contributor is NO_x emissions associated with energy consumption during biocrude production. Figure 21 Supply Chain NO_x Emissions (g/MJ) of Renewable Diesel via HTL, Compared to 0.06 g/MJ for Petroleum Diesel ### 3.3.4 Summary of Sustainability Metrics Table 20 summarizes the SCSA sustainability metrics evaluated for the 2020 SOT case of RD production from wet sludge via the HTL and upgrading processes. The 2020 SOT case involves little fossil energy use, which is primarily associated with the use of natural gas and electricity during the HTL and upgrading processes. The supply chain fossil energy consumption of the 2020 SOT cases is 0.44 and 0.36 MJ per MJ of RD, with and without NH₃ removal, respectively. The NEB of RD is 0.56 MJ/MJ (with NH₃ removal) and 0.64 MJ/MJ (without NH₃ removal) for the 2020 SOT case of the sludge HTL pathway. In the 2020 SOT case, the sludge HTL pathway shows minimal urban NO_x emission reduction potential, compared with that of petroleum diesel. **Table 20 Supply Chain Sustainability Metrics for Renewable Diesel via Sludge HTL** | | • | | | | | | | | |---------------------------------|--|--------------------------|------------------|--|--|--|--|--| | | With NH ₃ removal Without NH ₃ removal | | Petroleum Diesel | | | | | | | | Biofuel yield | | | | | | | | | Million Btu/dry ton | 11.0 | 11.0 | | | | | | | | | Fossil ener | gy consumption | | | | | | | | MJ/MJ | 0.44 | 0.36 | 1.2 | | | | | | | | Net ene | ergy balance | | | | | | | | MJ/MJ | 0.56 | 0.64 | | | | | | | | | GHG | emissions | | | | | | | | g CO ₂ e/MJ | 43 (-53%) | 27 (-71%) | 91 | | | | | | | g CO ₂ e/ GGE | 5,239 | 3,270 | 11,157 | | | | | | | | Water o | consumption | | | | | | | | L/MJ | 0.13 | 0.09 | 0.1 | | | | | | | gal/GGE | 4.4 | 3.1 | 2.7 | | | | | | | Total NO _x emissions | | | | | | | | | | g NO _x /MJ | 0.065 | 0.056 | 0.06 | | | | | | | g NO _x /GGE | 7.9 | 6.8 | 7.0 | | | | | | | | Urban N | O _x emissions | | | | | | | | g NO _x /MJ | 0.037 | 0.027 | 0.03 | | | | | | | g NO _x /GGE | 4.6 | 3.3 | 3.3 | | | | | | Note: The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. ### 3.4 Biochemical Conversion The SCSA of the
biochemical pathway incorporated the 2020 SOT case of herbaceous feedstock blends with the 2020 SOT case of the biochemical conversion pathways via acids and BDO intermediates. We use three co-product handling methods to derive supply chain GHG emission results of the biochemical conversion pathway when the lignin is upgraded to AA: - 1) Purpose-driven, process-level allocation method - 2) Displacement method - 3) Biorefinery-level analysis The process-level allocation method separates process-level energy and material requirements between biofuel production and co-product production, and generates product-specific results for the biofuel and non-fuel co-product, respectively. The displacement method results for the biofuel combine effects of both the fuel and non-fuel co-product, and thus need to be interpreted with caution (Cai et al. 2018). The biorefinery-level results include emission reduction benefits of both the fuel product and the non-fuel co-product, thus presenting a complete picture of the biorefinery's emission performance. ### 3.4.1 Supply Chain Greenhouse Gas Emissions Figure 22 displays the supply chain GHG emissions and their key contributing supply chain processes, in g CO₂e/MJ of RD, in the 2020 SOT case and 2030 target case, compared with a life-cycle carbon intensity of 91 g CO₂e/MJ for petroleum diesel. The table presents results for two conversion process designs that 1) burn the lignin to generate heat and power for use by the conversion process or 2) convert and upgrade the lignin to AA. Where lignin is upgraded to AA, we apply both mass- and market-value-based process-level allocation methods to allocate inputs that are common to both the fuel and AA products. Feedstock preprocessing accounts for 7%-10% of the emissions in the 2020 SOT case when lignin is upgraded to AA, and 7%-9% in the 2030 target case, due to electricity and diesel usage for meeting feedstock quality targets for conversion. In both process designs, the conversion step is the major GHG emission source of the entire supply chain. Where lignin is upgraded to AA, large quantities of process chemicals are consumed at the DMR pretreatment step. These chemicals are responsible for a significant amount of GHG emissions. The recovered sodium sulfate salt from WWTP translates to a displacement emission credit of about 5-6 g CO₂e/MJ (via acids) and 4-5 g CO₂e/MJ (via BDO routes) after the process-level allocation. GHG emission intensity of the fuel in the lignin upgrading to the AA case is somewhat higher than that in the burning lignin case for both scenarios because additional NG and electricity are required when lignin is not burned to provide process energy for the biorefinery. The overall net GHG emission intensities of the fuel in the lignin conversion to AA designs may offer little to no emission reduction benefit in the 2020 SOT case. Under the same purpose-driven, process-level allocation methods, the 2030 target cases show significant reductions in emissions owing to improved renewable diesel yield, expressed in ranges: - Via acids scenario: 94% (mass) to 157% (market value) - BDO scenario: 80% (mass-based allocation) to 142% (market value-based allocation) As a result, the 2030 target cases could reduce GHG emissions by 36%-48% for the via acids route and by 31%-43% for the via BDO route, relative to those of petroleum diesel. Figure 22 Supply Chain GHG Emissions of Renewable Diesel via Biochemical Conversion, Using the Process-Level Allocation Method to Address Effects of AA Under the displacement method, all the chemical use and associated emissions are attributed to the hydrocarbon fuels. Meanwhile, the renewable diesel fuels also get all the credits from the AA co-product displacing conventional fossil-based AA. In addition, bio-based AA generates GHG emission credits by sequestering biogenic carbon given that its carbon is derived from herbaceous biomass. AA production has a significant impact on GHG emissions in the 2030 target case because of a significant increase in AA yield, generating -261 to -279 g CO₂e/MJ GHG emission credits from both displacing conventional AA (-222 to -238 g CO₂e/MJ) and biogenic carbon sequestration (-39 to -41 g CO₂e/MJ). As a result, supply chain GHG emission intensities of renewable diesel are -148 g CO₂e/MJ in both the acids and BDO intermediate pathways, as shown in Figure 23. 50 Figure 23 Supply Chain GHG Emissions of Renewable Diesel via Biochemical Conversion, Using the Displacement Method to Address Effects of AA The biorefinery-level emissions of the biochemical conversion pathway vary among process designs, given variation in yields of the fuels and AA co-product and in total biorefinery emissions. The burning lignin design in the 2020 SOT case could achieve about 78 kg CO_2e of GHG emission reduction per dry ton of herbaceous feedstock blend converted to renewable diesel, owing to the somewhat lower carbon intensity of renewable diesel fuel compared to that of petroleum diesel. When lignin is converted to the AA co-product in the 2020 SOT case, we estimated an increase in biorefinery-level GHG emissions by about 29 kg CO₂e per dry ton of the feedstock blend converted to fuels and AA, owing to higher carbon intensities of the fuels relative to that of petroleum diesel, which outweighs the emission reduction benefits of the AA co-product relative to its fossil-derived counterpart (Figure 24). In the 2030 target case, with a significant increase in the AA co-product from the 2020 SOT case, significantly lower carbon intensities of the AA co-product relative to this fossil-counterpart, which is partly attributable to a significant biogenic carbon sequestration credit of the lignin-derived AA, and improved carbon intensities of the fuels, a biorefinery-level GHG emission reduction of 1,316 kg CO₂e per dry ton of the feedstock blend converted to fuels and AA could be expected. In this target case, about 12%-18% of the biorefinery-level emission reduction, which varies with the intermediate conversion routes and process-level allocation basis (market value or mass), comes from production of renewable diesel fuels, with the remaining 82%-88% of emission reduction benefits coming from production of the AA co-product. (a) Via acids Figure 24 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2030 Target Case of the Biochemical Conversion Pathway for (a) Via Acids and (b) Via BDO Intermediate Routes Figure 24 (Cont.) (b) Via BDO One major modification of the process model in the 2020 SOT case is to move from the 1-stage DMR preprocessing in the 2019 SOT case to a two-stage DMR approach in the current case, using Na_2CO_3 as the base that allows for 70% NaOH reduction. As a result, 58.2 kg of GHG emissions in the via acids intermediate pathway and 59.4 kg of GHG emissions in the via BDO intermediate pathway are avoided per ton of herbaceous biomass converted to fuels and AA (Table 21). Table 21 GHG Emission Reduction from Changing the Base for a Two-Stage DMR Preprocessing in the 2020 SOT Case, Relative to the 2019 SOT Case | | | Via Acids | | Via B | BDO | |--------------------|---|--------------------------|------------------|--------------------------|---------------------| | DMR Preprocessing | Inputs of
the Base of
Choice | Consumption (kg/dry ton) | GHG (kg/dry ton) | Consumption (kg/dry ton) | GHG
(kg/dry ton) | | 1-stage (2019 SOT) | Na ₂ CO ₃ | 0 | 0 | 0 | 0 | | | NaOH
Total | 115.2
115.2 | 243.0
243.0 | 108.0
108.0 | 227.8
227.8 | | 2-stage (2020 SOT) | Na ₂ CO ₃
NaOH | 72.6
49.0 | 81.5*
103.3 | 72.6
41.2 | 81.5*
86.9 | | | Total | 121.6 | 184.8 | 113.8 | 168.4 | ^{*}CO₂ emission from use of Na₂CO₃ (0.4 kg CO₂e/kg Na₂CO₃) is included. #### 3.4.2 Supply Chain Water Consumption Figure 25 shows that the 2020 SOT case has much higher water consumption than that of petroleum diesel. This higher consumption exists regardless of the lignin utilization strategies, intermediate conversion routes, and co-product handling methods, owing to significant embedded water consumption associated with the process chemical use as well as the makeup water requirements during the biochemical conversion process. The embedded water consumption is driven by cooling demands in the process and by process water requirements and losses attributable to biochemical processing at 20 to 30% (by mass) solids with high water flows throughout the conversion process. Under the purpose-driven, process-level allocation method, total water consumption at the biorefinery conversion step when embedded water for process chemicals is excluded is 13-15 gal/GGE and 6-7 gal/GGE for the acids and BDO routes, respectively, depending on the basis for allocation in the 2020 SOT case; and 5-7 gal/GGE and 3-4 gal/GGE, respectively, in the 2030 design case. When embedded water for process chemicals is also included, total water consumption at the biorefinery conversion step is 38-41 gal/GGE and 26-27 gal/GGE for the acids and BDO routes, respectively, depending on the basis for allocation in the 2020 SOT case; and 24-28 gal/GGE and 17-20 gal/GGE, respectively, in the 2030 design case. The acids design uses more water than the BDO design because it uses more makeup water and more chemicals with high embedded water consumption, such as corn steep liquor. Under the displacement method, water consumption is driven by the conversion process (Figure 26). When lignin is upgarded to AA via acids, water consumption by the conversion process is 44 and 49 gal/GGE in the 2020 SOT and 2030 target cases, respectively. When lignin is upgraded to AA via BDO, water consumption by the conversion process is 32 and 35 gal/GGE in the 2020 SOT and 2030 target cases, respectively. The 2030 target case has lower water consumption than the 2020 SOT case for both acids and BDO pathways because of greater displacement credits generated by
a significant increase in the AA co-product production in the target case. Figure 25 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Biochemical Conversion, Using the Process-Level Allocation Method to Address Effects of AA, Compared to 2.7 gal/GGE for Petroleum Diesel Figure 26 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Biochemical Conversion. Using the Displacement Method to Address Effects of AA The direct water consumption during the conversion process for the via acids pathway is reduced from 20.0 gal/GGE in the 2019 SOT case to 17.9 gal/GGE in the 2020 SOT case, which is a 10% reduction in direct water consumption, and is reduced from 9.2 gal/GGE in the 2019 SOT case to 7.8 gal/GGE in the 2020 SOT case for the via BDO pathway, which is a 15% reduction in direct water consumption. We summarized the biorefinery-level results for water consumption in Tables 27 and 28 for the biochemical conversion pathway. ### 3.4.3 Supply Chain NO_x Emissions Under the process-level allocation method, Figure 27 shows that total NO_x emissions are higher than those of petroleum diesel in the 2020 SOT case and 2030 target case, regardless of the intermediate pathway and the basis for process-level allocation. Biorefinery conversion is the largest contributor to the NO_x emissions, followed by fuel combustion by vehicles, energy consumption during preprocessing, and harvest/collection of feedstocks using diesel-driven equipment such as harvesters and tractors. Figure 27 Supply Chain NO_x Emissions (g/MJ) of Renewable Diesel via Biochemical Conversion Using the Process-Level Allocation Method, Relative to 0.06 g/MJ for Petroleum Diesel Under the displacement method, in the 2020 SOT case the biochemical pathways have higher NO_x emissions than petroleum diesel when lignin is burned for energy, but lower NO_x emissions when lignin is upgraded to AA. In the 2030 target case, the AA co-product generates a significant displacement credit, driving NO_x emissions down to negative values in both the acids and BDO pathways (Figure 28). Figure 28 Supply Chain NOx Emissions (g/MJ) of Renewable Diesel via Biochemical Conversion, Using the Displacement Method to Address Effects of AA (We summarize biorefinery-level results for NO_x emissions in Tables 27 and 28 for the biochemical conversion pathway.) #### 3.4.4 Summary of Sustainability Metrics Tables 22 and 23 summarize supply chain sustainability metrics, including fossil energy consumption, NEB, GHG emissions, water consumption, and NO_x emissions of renewable diesel from these biochemical conversion designs, using the process-level allocation method. GHG emissions estimated by market-value-based allocation are lower than those estimated by mass-based allocation because renewable diesel has a lower market value than the AA product on a per-kg basis. Thus, a smaller portion of the emission burdens are allocated to renewable diesel by market value than by mass. These sustainability metrics are substantially improved in the 2030 target case due to increased fuel yield and reduced energy and chemicals usage. Table 22 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway, 2020 SOT Case | | | Scenario | o 1: Via Acids | | Scenari | o 2: Via BDO | | |--|--------------------|---------------------------------|--------------------------------------|----------------------|---------------------------------|--------------------------------------|---------------------| | | | Lignin upgrading to adipic acid | | | Lignin upgrading to adipic acid | | | | | Burning
lignin | Mass-based allocation | Market-
value-based
allocation | Burning
lignin | Mass-based allocation | Market-
value-based
allocation | Petroleum
Diesel | | | | | Biofuel | l vield | | | | | mmBtu/dry ton | 4.5 | 5.2 | 6.0 | 4.8 | 5.6 | 6.4 | | | | | | Co-produ | act vield | | | | | Sodium sulfate,
Kg/mmBtu of
biofuel | 25.1 | 32.0 | 27.6 | 23.9 | 28.1 | 24.5 | | | | | | Fossil energy | consumption | | | | | MJ/MJ | 0.8 | 1.3 | 1.2 | 0.9 | 1.2 | 1.1 | 1.2 | | | | | Net energy | v balance | | | | | MJ/MJ | 0.2 | -0.3 | -0.2 | 0.1 | -0.2 | -0.1 | | | | | | GHG em | issions ^a | | | | | g CO ₂ e/MJ
g CO ₂ e/ GGE | 75 (-18%)
9,136 | 113 (24%)
13,884 | 103 (13%)
12,616 | 89 (-2%)
10,941 | 135 (48%)
16,534 | 127 (39%)
15,539 | 91
11,157 | | | | | Water con | sumption | | | | | L/MJ | 1.4 | 1.3 | 1.2 | 0.9 | 0.9 | 0.8 | 0.1 | | gal/GGE | 45.6 | 42.0 | 38.8 | 28.4 | 27.9 | 26.2 | 2.7 | | | | | Total NO _x | emissions | | | | | g NO _x /MJ | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.06 | | g NO _x /GGE | 15.3 | 17.0 | 16.0 | 14.8 | 18.7 | 17.8 | 7.0 | | | | | Urban NO _x | emissions | | | | | g NO _x /MJ | 0.03 | 0.04 | 0.04 | 0.03 | 0.04 | 0.03 | 0.03 | | g NO _x /GGE | 3.8 | 4.5 | 4.4 | 4.0 | 4.4 | 4.3 | 3.3 | ^a The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. Table 23 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway, 2030 Design Case | | Scenario 1: Via Acids | | Scenario 2 | : Via BDO | | |--|-----------------------|--------------------------------------|--------------------------|--------------------------------------|---------------------| | | Mass-based allocation | Market-
value-based
allocation | Mass-based allocation | Market-
value-based
allocation | Petroleum
Diesel | | | | Riofi | uel yield | | | | mmBtu/dry ton | 10.1 | 15.4 | 10.1 | 15.5 | | | | | Co-pro | duct yield | | | | Sodium sulfate,
Kg/mmBtu of biofuel | 15.0 | 9.8 | 15.3 | 9.9 | | | | | Fossil energ | y consumption | | | | MJ/MJ | 0.7 | 0.6 | 0.7 | 0.5 | 1.2 | | | | Net ene | rgy balance | | | | MJ/MJ | 0.3 | 0.4 | 0.3 | 0.5 | | | | | GHG (| emissions ^a | | | | g CO ₂ e/MJ | 58 (-36%) | 48 (-48%) | 63 (-31%) | 52 (-43%) | 91 | | g CO ₂ e/ GGE | 7,140 | 5,844 | 7,700 | 6,371 | 11,157 | | | | Water c | onsumption | | | | L/MJ | 0.9 | 0.8 | 0.6 | 0.5 | 0.1 | | gal/GGE | 28.4 | 24.4 | 20.3 | 17.0 | 2.7 | | | | Total NO | D_x emissions | | | | g NO _x /MJ | 0.08 | 0.07 | 0.07 | 0.06 | 0.06 | | g NO _x /GGE | 9.3 | 8.1 | 8.9 | 7.7 | 7.0 | | | | Urban N | O _x emissions | | | | g NO _x /MJ | 0.02 | 0.02 | 0.02 | 0.02 | 0.03 | | g NO _x /GGE | 2.6 | 2.4 | 2.5 | 2.3 | 3.3 | ^a The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. Tables 24 and 25 summarize the supply chain sustainability metrics of AA produced from the acid and BDO pathways in 2020 SOT case and 2030 target cases, respectively, under the purpose-driven, process-level allocation method. Under this method, lignin-derived AA could achieve reductions in GHG emissions by about 41%-46% (mass-based allocation) and 14%-23% (market value-based allocation), relative to conventional natural gas (NG)-based AA in the 2020 SOT case. Lignin-derived AA could achieve much greater GHG emission reduction: by about 90%-95% (mass-based allocation) and 86%-90% (market value-based allocation) in the 2030 target case, relative to NG-based AA, owing to significant improvement in AA production yield and material/energy efficiency from the 2020 SOT case to the 2030 target case. Table 24 Supply Chain Sustainability Metrics for Adipic Acid via Biochemical Pathway, 2020 SOT Case | | Scenario 1: Via Acids | | Scenario 2 | | | |------------------------|-----------------------|-----------------------------------|-----------------------|-----------------------------------|-----------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Conventional AA | | | | AA yi | eld | | | | ton/dry ton | 0.14 | 0.077 | 0.15 | 0.081 | | | | | Fossil energy c | onsumntion | | | | MJ/kg | 101.9 | 134.8 | 86.7 | 115.3 | 129.0 | | | | GHG emi | issions ^a | | | | g CO ₂ e/kg | 6,072 (-41%) | 8,743 (-14%) | 5,528 (-46%) | 7,846 (-23%) | 10,216 | | | | Water cons | sumption | | | | L/kg | 61.3 | 86.6 | 42.7 | 57.4 | 8.7 | | | | Total NO _x e | emissions | | | | g NO _x /kg | 9.7 | 12.0 | 8.6 | 10.7 | 37.2 | ^a The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. Table 25 Supply Chain Sustainability Metrics for Adipic Acid via Biochemical Pathway, 2030 Target Case | - | Scenario 1: Via Acids | | Scenario 2 | | | | | | |---------------------------|-----------------------|-----------------------------------|-----------------------|-----------------------------------|-----------------|--|--|--| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Conventional AA | | | | | | | AA yi | ield | | | | | | | ton/dry ton | 0.27 | 0.20 | 0.27 | 0.20 | | | | | | Fossil energy consumption | | | | | | | | | | MJ/kg | 33.0 | 40.2 | 35.6 | 42.5 | 129.0 | | | | | | | GHG em | issions | | | | | | | g CO ₂ e/kg | 532 (-95%) | 1,028 (-90%) | 981 (-90%) | 1,457 (-86%) | 10,216 | | | | | | | Water cons | sumption | | | | | | | L/kg | 23.1 | 29.0 | 20.9 | 25.4 | 8.7 | | | | | | | Total NO _x 6 | emissions | | | | | | | g NO _x /kg | 3.0 | 3.5 | 3.2 | 3.6 | 37.2 | | | | Table 26 summarizes the supply chain sustainability metrics, including fossil energy consumption, NEB, GHG emissions, water consumption, and NO_x emissions of renewable diesel from these biochemical conversion designs, using the displacement method. Table 26 Supply Chain Sustainability Metrics for Renewable Diesel via Biochemical Pathway in the 2020 SOT Case and 2030 Target Case, Using the Displacement Method | | | 2020 | SOT | | 2030 | Гarget | - | |--|-------------------
--|-------------------|--|--|--|---------------------| | | Scenario | 1: Via Acids | Scenario | 2: Via BDO | Scenario 1:
Via Acids | Scenario 2:
Via BDO | _ | | | Burning
lignin | Lignin
upgrading
to adipic
acid | Burning
lignin | Lignin
upgrading
to adipic
acid | Lignin
upgrading
to adipic
acid | Lignin
upgrading
to adipic
acid | Petroleum
Diesel | | | | | Ri | ofuel yield | | | | | mmBtu/dry ton | 4.5 | 4.5 | 4.8 | 4.8 | 5.2 | 5.0 | | | | | | Co-r | oroduct yield | | | | | Adipic acid,
kg/mmBtu of biofuel | 0 | 4.1 | 0 | 3.7 | 22.5 | 24.1 | | | Sodium sulfate,
kg/mmBtu of biofuel | 25.1 | 37.5 | 23.9 | 32.4 | 29.0 | 30.7 | | | | | | Fossil ene | ergy consum | ption | | | | MJ/MJ | 0.8 | 1.2 | 0.9 | 1.0 | -1.3 | -1.5 | 1.2 | | | | | Net ei | nergy balanc | e | | | | MJ/MJ | 0.2 | -0.2 | 0.1 | 0.0 | 2.3 | 2.5 | | | | | | GH | G emissions | | | | | g CO ₂ e/MJ | 75 | 97 | 89 | 119 | -148 | -148 | 91 | | g CO ₂ e/ GGE | (-18%)
9,136 | (7%)
11,917 | (-2%)
10,941 | (30%)
14,521 | (-263%)
-18,174 | (-262%)
-18,101 | 11,157 | | | | | Water | · consumptio | 'n | | | | L/MJ | 1.4 | 1.5 | 0.9 | 1.0 | 1.2 | 0.9 | 0.1 | | gal/GGE | 45.6 | 48.6 | 28.4 | 31.7 | 38.4 | 29.3 | 2.7 | | | | | Total 1 | NO _x emission | ns | | | | g NO _x /MJ | 0.13 | 0.03 | 0.12 | 0.05 | -0.65 | -0.70 | 0.06 | | g NO _x /GGE | 15.3 | 4.0 | 14.8 | 6.4 | -80.0 | -86.0 | 7.0 | | | | | Urban | NO _x emissio | ns | | | | g NO _x /MJ | 0.03 | 0.04 | 0.03 | 0.04 | 0.02 | 0.02 | 0.03 | | g NO _x /GGE | 3.8 | 4.9 | 4.0 | 4.6 | 2.8 | 2.8 | 3.3 | Tables 27 and 28 summarize biorefinery-level sustainability metrics for the biochemical pathway. For fossil energy consumption, GHG emissions, water consumption, and NO_x emissions, we present supply chain direct impacts per ton of biomass converted to both RD and AA co-product, the total displacement credit from RD, the total displacement credit from lignin-derived AA, and the net, combined impacts from both RD and AA. Biorefinery-level GHG emissions of RD and lignin-derived AA in the 2020 SOT case are comparable to those of the conventional diesel and AA production pathways, but the 2030 target case achieves a considerable reduction in biorefinery-level GHG emissions. In the 2030 target case, both RD and AA reduce biorefinery-level GHG emissions compared to their conventional counterparts. The biorefinery-level GHG emission reduction comes primarily from AA production, which accounts for 82%-88% of the overall biorefinery-level GHG emission reduction. Table 27 Biorefinery-Level Sustainability Metrics of the Biochemical Pathway, 2020 SOT Case | | Scer | nario 1: Via A | Acids | Scer | nario 2: Via | BDO | _ | |-------------------------------------|----------------|------------------------------|--|---------------------|------------------------------|--|---| | | | Lignin upg | | | | grading to
c acid | _ | | | Burn
lignin | Mass-
based
allocation | Market-
value-
based
allocation | Burn
lignin | Mass-
based
allocation | Market-
value-
based
allocation | 1 | | | | | - | • . | | | | | Renew diesel
Adipic acid | 4.5 | 4.
0.0 | 5
02 | ducts
4.8 | 0. | .8
02 | mmBtu/dry ton biomass ton/dry ton biomass | | D' | | F | ossil energy | y consump | tion | | | | Direct consumption by RD production | 3,802 | 6,097 | 5,497 | 4,646 | 5,913 | 5,403 | MJ/dry ton biomass | | Credits from RD production | -5,651 | -5,641 | -5,641 | -6,092 | -6,113 | -6,113 | MJ/dry ton biomass | | Net consumption by RD production | -1,850 | 456
(-1218%) | -144
(384%) | -1,446 | -200
(21%) | -710
(74%) | MJ/dry ton biomass | | Direct consumption by AA production | - | 1,856 | 2,456 | - | 1,549 | 2,059 | MJ/dry ton biomass | | Credits from AA production | - | -2,350 | -2,350 | - | -2,304 | -2,304 | MJ/dry ton biomass | | Net consumption by AA production | - | -494
(1318%) | 106 (-
284%) | - | -755
(79%) | -245
(26%) | MJ/dry ton biomass | | Net total consumption | -1,850 | -3 | , | -1,446 | | 55 | MJ/dry ton biomass | | _ | | | GHG e | emissions | | | • | | Direct emissions from RD production | 351 | 533 | 484 | 453 | 688 | 646 | kg/dry ton biomass | | Credits from RD production | -429 | -428 | -428 | -462 | -464 | -464 | kg/dry ton biomass | Table 27 (Cont.) | - | Scer | nario 1: Via | Acids | Scen | ario 2: Via I | BDO | _ | |-------------------------------------|----------------|------------------------------|--|----------------|------------------------------|--|---------------------| | | | | grading to c acid | | Lignin upg
adipic | | - | | | Burn
lignin | Mass-
based
allocation | Market-
value-
based
allocation | Burn
lignin | Mass-
based
allocation | Market-
value-
based
allocation | | | Net emissions from RD production | -78 | 105
(359%) | 56 (192%) | -9 | 224
(160%) | 182
(130%) | kg/dry ton biomass | | Direct emissions from AA production | - | 111 | 159 | - | 99 | 140 | kg/dry ton biomass | | Credits from AA production | - | -186 | -186 | - | -182 | -182 | kg/dry ton biomass | | Net emissions from AA production | - | -75 (-
259%) | -27 (-92%) | - | -84 (-60%) | -42 (-
30%) | kg/dry ton biomass | | Net total emissions | -78 | | 9 | -9 | 14 | | kg/dry ton biomass | | | | | Water co | nsumption | 1 | | | | Direct consumption by RD production | 1,755 | 1,611 | 1,489 | 1,176 | 1,159 | 1,090 | gal/dry ton biomass | | Credits from RD production | -102 | -102 | -102 | -110 | -111 | -111 | gal/dry ton biomass | | Net consumption by RD production | 1,653 | 1,509
(86%) | 1,387
(79%) | 1,065 | 1,048
(86%) | 979
(81%) | gal/dry ton biomass | | Direct consumption by AA production | - | 295 | 417 | - | 206 | 276 | gal/dry ton biomass | | Credits from AA production | - | -42 | -42 | - | -42 | -42 | gal/dry ton biomass | | Net consumption by AA production | - | 253
(14%) | 375
(21%) | - | 164
(14%) | 234
(19%) | gal/dry ton biomass | | Net total consumption | 1,653 | 1,7 | 762 | 1,065 | 1,2 | 12 | gal/dry ton biomass | | | | | Total NO | x emissions | 5 | | | | Direct emissions from RD production | 589 | 654 | 613 | 613 | 777 | 742 | g/dry ton biomass | | Credits from RD production | -269 | -268 | -268 | -290 | -291 | -291 | g/dry ton biomass | | Net emissions from RD production | 320 | 386
(-336%) | 344
(-300%) | 323 | 486
(-2129%) | 451
(-1972%) | g/dry ton biomass | | Direct emissions from AA production | - | 177 | 218 | - | 154 | 190 | g/dry ton biomass | | Credits from AA production | - | -677 | -677 | - | -664 | -664 | g/dry ton biomass | | Net emissions from AA production | - | -500
(436%) | -459
(400%) | - | -509
(2229%) | -473
(2072%) | g/dry ton biomass | | Net total emissions | 320 | ' | 15 | 323 | -2 | _'' | g/dry ton biomass | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. Table 28 Biorefinery-Level Sustainability Metrics of the Biochemical Pathway, 2030 Target Case | | Scenario 1 | : Via Acids | Scenario 2 | : Via BDO | - | |--|-----------------------|--------------------------------------|-----------------------|--------------------------------------|---| | | Lignin upgradii | ng to adipic acid | Lignin upgradir | ng to adipic acid | <u>l</u> | | | Mass-based allocation | Market-value-
based
allocation | Mass-based allocation | Market-value-
based
allocation | | | | | Prod | ucts | | | | Renew diesel
Adipic acid | | .2 | 0. | .0
13 | mmBtu/dry ton biomass ton/dry ton biomass | | Direct consumption by RD | | Fossil energy | consumption | | | | production | 3,865 | 3,023 | 3,498 | 2,668 | MJ/dry ton biomass | | Credits from RD production | -6,593 | -6,593 | -6,353 | -6,353 | MJ/dry ton biomass | | Net consumption by RD production | -2,728 (20%) | -3,570 (26%) | -2,854 (20%) | -3,684 (26%) | MJ/dry ton biomass | | Direct consumption by AA production | 3,870 | 4,712 | 4,296 | 5,126 | MJ/dry ton biomass | | Credits from AA production | -15,124 | -15,124 | -15,576 | -15,576 | MJ/dry ton biomass | | Net consumption by AA production | -11,254 (80%) | -10,412 (74%) | -11,280 (80%) | -10,450 (74%) | MJ/dry ton biomass | | Net Total | -13 | ,981 | -14, | .134 | MJ/dry ton biomass | | | | GHG en | nissions | | | | Direct emissions from RD production | 320 | 262 | 333 | 275 | kg/dry ton biomass | | Credits from RD production | -500 | -500 | -482 | -482 | kg/dry ton biomass | | Net emissions from RD production | -180 (14%) | -238 (18%) | -149 (12%) | -207 (16%) | kg/dry ton biomass | | Direct emissions from AA production | 62 | 120 | 118 | 176 | kg/dry ton biomass | | Credits from AA production | -1,198 | -1,198 | -1,234 | -1,234 | kg/dry ton biomass | | Net emissions from AA production | -1,135 (86%) | -1,077 (82%) | -1,115 (88%) | -1,058 (84%) | kg/dry ton biomass | | Net total | -1, | 316 | -1,2 | 265 | kg/dry ton biomass | | D' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | | Water con | sumption | | | | Direct consumption by RD production | 1,276 | 1,095 | 876 | 735 | gal/dry ton biomass | | Credits from RD production | -119 | -119 | -115 | -115 | gal/dry ton biomass | | Net consumption by RD production | 1,156 (72%) | 975 (61%) | 761 (66%) | 620 (54%) | gal/dry ton biomass | | Direct consumption by AA production | 717 | 898 | 668 | 809 |
gal/dry ton biomass | | Credits from AA production | -270 | -270 | -278 | -278 | gal/dry ton biomass | Table 28 (Cont.) | | Scenario 1: | : Via Acids | Scenario 2 | : Via BDO | - | |-------------------------------------|---------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|---------------------| | | Lignin upgrading to adipic acid | | Lignin upgradir | ng to adipic acid | <u>l</u> | | | Mass-based allocation | Market-value-
based
allocation | Mass-based allocation | Market-value-
based
allocation | | | Net consumption by AA production | 447 (28%) | 628 (39%) | 390 (34%) | 530 (46%) | gal/dry ton biomass | | Net total | $1,\epsilon$ | 503 | · · · · · · · · · · · · · · · · · · · | .50 | gal/dry ton biomass | | | | Total NO _x | emissions | | | | Direct emissions from RD production | 415 | 362 | 386 | 334 | g/dry ton biomass | | Credits from RD production | -314 | -314 | -302 | -302 | g/dry ton biomass | | Net emissions from RD production | 101 (-3%) | 48 (-1%) | 84 (-2%) | 32 (-1%) | g/dry ton biomass | | Direct emissions from AA production | 353 | 406 | 383 | 435 | g/dry ton biomass | | Credits from AA production | -4,356 | -4,356 | -4,487 | -4,487 | g/dry ton biomass | | Net emissions from AA production | -4,004 (103%) | -3,951 (101%) | -4,104 (102%) | -4,051 (101%) | g/dry ton biomass | | Net total | -3,9 | 902 | -4,0 | 020 | g/dry ton biomass | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. ### 3.5 Algae/Corn Stover Hydrothermal Liquefaction The SCSA of the algae/corn stover blend HTL pathway incorporated the saline algae biomass cultivation data from the testbeds in the 2020 algae cultivation SOT case, the corn stover feedstock inputs from the 2020 SOT, and the 2020 algae HTL SOT case. The 2030 projection case for saline algae cultivation is used in the 2030 projection case of the pathway. The chemicals and energy inputs in the algae HTL pathway, as shown in Table 14, are allocated to the RD and LA products following the underlying physical relationship between material inputs and RD/LA production. As a result, the purpose-driven process-level allocation is applied to the HTL NG consumption and Na₂CO₃ usage only. ## 3.5.1 Supply Chain Greenhouse Gas Emissions Figure 29 shows the supply chain GHG emissions and their key contributing supply chain processes, in g CO₂e/MJ, of RD in the 2020 SOT and 2030 projection cases, compared to a lifecycle carbon intensity of 91 g CO₂e/MJ for petroleum diesel. RD reduces GHG emissions by 40% and 48% in the 2020 SOT case, and by 44% and 53% in the 2030 projection case, with mass- and market value-based process-level allocation approaches, respectively. The HTL conversion processes, which consume grid electricity, natural gas for hydrogen production, and chemicals and catalysts for biocrude production and upgrading, contribute to about 42.3 and 35.4g CO₂e/MJ in the 2020 SOT case, and 37.0 and 28.3 g CO₂e/MJ in the 2030 projection case, based on mass- and market value-based allocation, respectively. Use of Na₂CO₃ contributes about 12.1 g CO₂e/MJ in the 2020 SOT case and 11.1 g CO₂e/MJ in the 2030 projection case with mass-based process-level allocation; and about 8.4 g CO₂e/MJ in the 2020 SOT case and 7.2 g CO₂e/MJ in the 2030 projection case with market value-based process-level allocation, including the emissions from its manufacturing and the CO₂ emissions during the use phase, with the latter being the major source of GHG emissions. The hydrogen production via steam methane reforming of natural gas is responsible for about 14.2 and 7.0 g CO₂e/MJ in the 2020 SOT and 2030 projection cases, respectively. Electricity is consumed for algae cultivation and dewatering, presenting another source of GHG emissions. No external CO₂ is required for algae cultivation in the 2020 SOT case as the CO₂ recycled from the HTL conversion is sufficient to meet the carbon demand for algae growth. However, 0.34 kg of makeup CO₂ per kg of algae (as AFDW), together with recycled CO₂ from the HTL conversion, is needed in the 2030 projection case. In the 2020 SOT and 2030 projection cases, co-fed corn stover has a small emission impact, accounting for about 2.4 and 1.5 g CO₂e/MJ, respectively. Increasing the saline algae share in the feedstock blend adds about 0.9 g CO₂e/MJ in the 2030 SOT. Figure 29 Supply Chain GHG Emissions (g CO_2e/MJ) of Renewable Diesel via Algae/Corn Stover HTL, Using the Process-Level Allocation Method Figure 30 Supply Chain GHG Emissions (g CO₂e/MJ) of Renewable Diesel via Algae/Corn Stover HTL, Using the Displacement Method With the displacement method, all the chemical use and the resulting emissions are attributed to the renewable diesel fuels. Meanwhile, the renewable diesel fuels get all the credits from the LA co-product displacing conventional corn-based LA (Adom and Dunn, 2016). The LA co-product generates -30 and -42 g CO_{2e}/MJ in the 2020 SOT and 2030 projection cases, respectively. The 2030 case has higher GHG emissions than the conversion process due to increased NG use. As a result, both the 2020 and 2030 cases have GHG emissions of around 74 g CO_{2e}/MJ . A biorefinery-level GHG emission reduction could be expected for the algae/corn stover HTL pathway (Figure 31). The emission reduction varies from about 150 kg CO₂e per dry ton of the feedstock blend converted to fuels and LA in the 2020 SOT case, to about 142 kg CO₂e per dry ton of the feedstock blend converted in the 2030 projection case. All emission reduction benefits come from production of the renewable diesel fuels. The LA co-product, on the other hand, would increase biorefinery-level emissions, owing to its higher carbon intensities from the integrated biorefinery conversion than those of the incumbent counterpart assumed to be produced from corn stover (Adom and Dunn, 2016). 68 Figure 31 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2030 Projection Case of the Algae/Corn Stover HTL Pathway # 3.5.2 Supply Chain Water Consumption In the 2020 SOT and 2030 projection cases, water consumption associated with natural gas consumption for hydrogen production and with chemical and catalyst use during the HTL processes is the major contributor to supply chain water consumption (Figure 32). Water consumption associated with energy consumption for algae dewatering is another major driver of water consumption. Saline water evaporation in the pond or lost in blowdown during cultivation of saline algae strains does not contribute to water consumption because we consider only fresh water consumption in this analysis. Figure 32 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Algae/Corn Stover HTL Using the Process-Level Allocation Method, Compared to 2.7 gal/GGE for Petroleum Diesel Under the displacement method, water consumption associated with natural gas consumption for renewable fuel production and with chemical and catalyst use during the HTL processes is the major contributor to supply chain water consumption (Figure 33). Water consumption associated with energy consumption for algae dewatering is another major driver of water consumption. Saline water evaporation in the pond or lost in blowdown during cultivation of saline algae strains does not contribute to water consumption because we consider only fresh water consumption in this analysis. Meanwhile, the LA co-product generates significant displacement credits and drives the supply chain water consumption to negative values because the production of conventional corn-based LA consumes a significant amount of water, owing to significant irrigation water consumption to grow corn as the feedstock (Lampert et al. 2016). Figure 33 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via Algae/Corn Stover HTL Using the Displacement Method, Compared to 2.7 gal/GGE for Petroleum Diesel The direct water consumption during the conversion process is reduced from 1.4 gal/GGE in the 2019 SOT case to 0.8 gal/GGE in the 2020 SOT case, which is a 43% decrease in direct water consumption. ### 3.5.3 Supply Chain NO_x Emissions Under the mass- and market value-based allocation methods, total NO_x emissions are about 26%-34% and 2%-8% higher in the 2020 SOT but 1%-12% lower in the 2030 projection case, respectively, than those of petroleum diesel depending on the basis for the process-level allocation method. The HTL conversion process is the largest emission source, accounting for about 31%-36% and 37%-44% of the total emissions in the 2020 SOT and 2030 projection cases, respectively, due to energy and catalyst consumption (Figure 34). RD fuel combustion is another major source of NO_x emissions, assuming that the fuel has the same tailpipe NO_x emission factor as petroleum diesel. Co-fed corn stover has only a small NO_x emission impact. Under the displacement method (see Figure 35), the 2020 SOT has higher supply chain NO_x emissions than petroleum diesel, while the 2030 case projects supply chain NO_x emissions somewhat comparable to those of petroleum diesel. Embedded emissions from manufacturing the process chemicals and catalysts required for the HTL conversion are the major source of NO_x emissions. NO_x associated with energy consumption for algae cultivation and dewatering and NO_x emissions during vehicle operation are other major drivers of NO_x emissions. The LA coproduct generates considerable NO_x emission credits from avoiding emissions from production of conventional corn-based LA. Figure 34 Supply Chain NO_x Emissions (g/MJ) of Renewable Diesel via Algae/Corn Stover HTL Using the Process-Level Allocation Method, Compared to 0.06 g/MJ for
Petroleum Diesel Figure 35 Supply Chain NOx Emissions (g/MJ) of Renewable Diesel via Algae/Corn Stover HTL Using the Displacement Method, Compared to 0.06 g/MJ for Petroleum Diesel 3.5.4 Summary of Sustainability Metrics Table 29 summarizes supply chain sustainability metrics, including fossil energy consumption, NEB, GHG emissions, water consumption, and NO_x emissions, of RD from cofeeding algae with corn stover via HTL in the 2020 SOT and 2030 projection cases. Fossil energy consumption is 42% and 48% lower compared to that of petroleum diesel based on massand market value-based process-level allocation methods, respectively, resulting in an NEB of about 0.3 MJ/MJ in the 2020 SOT case. In the 2030 projection case, fossil energy consumption is 46% and 54% lower compared to that of petroleum diesel based on mass- and market value-based process-level allocation methods, respectively. Table 29 Supply Chain Sustainability Metrics for Renewable Diesel via Algae/Corn Stover HTL | | 2020 SOT | | 2030 P | | | |---------------|-----------------------|--------------------------------------|------------------------|--------------------------------------|---------------------| | | Mass-based allocation | Market-value-
based
allocation | Mass-based allocation | Market-value-
based
allocation | Petroleum
Diesel | | mmBtu/dry ton | 16.1 | Biofue
16.1 | l yield
16.1 | 16.1 | | | | | Fossil energy | consumption | | | |--------------------------|------------|---------------|----------------------------|------------|--------| | MJ/MJ | 0.7 (-42%) | 0.6 (-48%) | 0.6 (-46%) | 0.5 (-54%) | 1.2 | | | | Net energ | gy balance | | | | MJ/MJ | 0.3 | 0.4 | 0.4 | 0.5 | | | | | GHG e | missions | | | | g CO ₂ e/MJ | 54 (-40%) | 48 (-48%) | 51 (-44%) | 42 (-53%) | 91 | | g CO ₂ e/ GGE | 6,672 | 5,818 | 6,277 | 5,204 | 11,157 | | | | Water co | nsumption | | | | L/MJ | 0.11 | 0.10 | 0.11 | 0.10 | 0.08 | | gal/GGE | 3.4 | 3.4 | 3.4 | 3.4 | 2.7 | | | | Total NO | x emissions | | | | g NO _x /MJ | 0.08 | 0.07 | 0.06 | 0.05 | 0.06 | | g NO _x /GGE | 9.4 | 8.8 | 7.0 | 6.2 | 7.0 | | | | Urban NO | $0_{\mathbf{x}}$ emissions | | | | g NO _x /MJ | 0.03 | 0.03 | 0.02 | 0.02 | 0.03 | | g NO _x /GGE | 3.5 | 3.4 | 2.1 | 2.1 | 3.3 | Despite somewhat higher total supply chain NO_x emissions in the 2020 SOT case than those of petroleum diesel, the algae/corn stover HTL pathway has urban NO_x emissions comparable to those of petroleum diesel, assuming that the algae farm, corn stover logistics, and HTL and upgrading plant that are important emission sources of RD operate in rural, non-MSA areas. Table 30 summarizes the sustainability metrics of LA produced from co-feeding algae with corn stover via HTL in the 2020 SOT and 2030 projection cases. Fossil energy and GHG emissions increase considerably relative to corn-based LA (the conventional pathway to produce LA) due to greater NG requirements for hydrogen production and heat supply to produce LA in the 2020 SOT and 2030 projection cases than that of corn-based LA production. However, water consumption and total NO_x emissions are reduced compared to corn-based LA, given higher water consumption and NO_x emissions from corn farming. Table 30 Supply Chain Sustainability Metrics for Lactic Acid via Algae/Corn Stover HTL | | 2020 SOT | | 2030 P | rojection | | |------------------------|-----------------------|-----------------------------------|-----------------------|-----------------------------------|---------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Corn-based LA | | | | LA y | ield | | | | ton/dry ton | 0.3 | 0.3 | 0.4 | 0.4 | | | | | Fossil energy | consumption | | | | MJ/kg | 61.7 | 68.1 | 58.3 | 64.6 | 38.7 | | | | GHG en | nissions | | | | g CO ₂ e/kg | 4,592 (70%) | 5,216 (93%) | 4,281 (58%) | 4,841 (79%) | 2,709 | | | | | | | | | | | Water con | _ | | | | L/kg | 21.7 | 21.8 | 15.4 | 15.4 | 52.1 | | | | T . 1340 | | | | | NO 4 | 4.5 | Total NO _x | | 4.5 | 4.0 | | g NO _x /kg | 4.5 | 4.9 | 4.1 | 4.5 | 4.9 | Note: The values in parentheses are the percentage of difference compared to the petroleum diesel pathway. Reduction is represented with negative values. Table 31 summarizes the supply chain sustainability metrics, including fossil energy consumption, NEB, GHG emissions, water consumption, and NO_x emissions of renewable diesel from the algae/corn stover HTL pathway, under the displacement method. Table 31 Supply Chain Sustainability Metrics for Renewable Diesel via Algae/Corn Stover Pathway in the 2020 SOT Case and 2030 Projection Case, Using the Displacement Method | | 2020 SOT | 2030 Projection | Petroleum Diesel | |--------------------------|------------|--------------------------|------------------| | | D: .e | | | | | | uel yield | | | mmBtu/dry ton | 0.0 | 0.0 | | | 3.67.3.67 | | gy consumption | 1.0 | | MJ/MJ | 1.0 (-20%) | 1.0 (-20%) | 1.2 | | | Net ene | rgy balance | | | MJ/MJ | 0.0 | 0.0 | | | | GHG | emissions | | | g CO ₂ e/MJ | 76 (-17%) | 76 (-16%) | 91 | | g CO ₂ e/ GGE | 9,300 | 9,360 | 11,157 | | | Water c | onsumption | | | L/MJ | -0.23 | -0.47 | 0.08 | | gal/GGE | -7.5 | -15.1 | 2.7 | | C | | O _x emissions | | | g NO _x /MJ | 0.08 | 0.06 | 0.06 | | g NO _x /GGE | 10.2 | 7.5 | 7.0 | | <i>6 n</i> | | O _x emissions | | | g NO _x /MJ | 0.03 | 0.02 | 0.03 | | g NO _x /GGE | 3.8 | 2.6 | 3.3 | Table 32 summarizes the biorefinery-level sustainability metrics compared to conventional production of the petroleum diesel and LA, which are displaced by products from the 2020 SOT and 2030 projection cases. Fossil energy use, GHG emissions, and water consumption are reduced by co-production of renewable diesel and LA via algae/corn stover HTL. RD produced from algae HTL helps reduce the biorefinery-level emissions because it causes lower GHG emissions than petroleum diesel. Meanwhile, the LA co-product has a higher carbon intensity than conventional corn-based LA, negatively affecting biorefinery-level GHG emissions. NO_x emissions slightly increase in the 2020 SOT case but decrease in the 2030 projection case compared to conventional RD and LA production. Table 32 Biorefinery-Level Sustainability Metrics of Algae/Corn Stover HTL | | 2020 | SOT | 2030 Pr | rojection | _ | |-------------------------------------|------------------------------|-------------------------------------|------------------------------|-------------------------------------|--------------------------| | | Mass-
based
allocation | Market
value-based
allocation | Mass-
based
allocation | Market
value-based
allocation | | | | | Pro | ducts | | | | Renew diesel | 9 | 0.1 | 8 | .9 | mmBtu/dry ton
biomass | | Lactic acid | 0 | .12 | 0. | 16 | ton/dry ton biomass | | | | Fossil energy | consumptio | n | | | Direct consumption by RD production | 6,693 | 5,998 | 6,027 | 5,106 | MJ/dry ton biomass | | Credits from RD production | -11,571 | -11,571 | -11,212 | -11,212 | MJ/dry ton biomass | | Net consumption by RD production | -4,878
(203%) | -5,572
(232%) | -5,185
(224%) | -6,106
(264%) | MJ/dry ton biomass | | Direct consumption by LA production | 6,648 | 7,342 | 8,524 | 9,445 | MJ/dry ton biomass | | Credits from LA production | -4,167 | -4,167 | -5,654 | -5,654 | MJ/dry ton biomass | | Net consumption by LA production | 2,480 | 3,175 | 2,871 | 3,791 | MJ/dry ton biomass | | • • • | (-103%) | (-132%) | (-124%) | (-164%) | • | | Net Total | -2,397 | -2,397 | -2,314 | -2,314 | MJ/dry ton biomass | | | | GHG e | missions | | | | Direct emissions from RD production | 525 | 458 | 479 | 397 | kg/dry ton biomass | | Credits from RD production | -878 | -878 | -851 | -851 | kg/dry ton biomass | | Net emissions from RD production | -353
(235%) | -420
(280%) | -372
(261%) | -454
(319%) | kg/dry ton biomass | | Direct emissions from LA production | 495 | 562 | 626 | 708 | kg/dry ton biomass | | Credits from LA production | -292 | -292 | -396 | -396 | kg/dry ton biomass | | • | 203 | 270 | 230 | 312 | - | | Net emissions from LA production | (-135%) | (-180%) | (-161%) | (-219%) | kg/dry ton biomass | | Net total | -150 | -150 | -142 | -142 | kg/dry ton biomass | | | | Water co | nsumption | | | | Direct consumption by RD production | 268 | 265 | 261 | 257 | gal/dry ton biomass | | Credits from RD production | -210 | -210 | -203 | -203 | gal/dry ton biomass | | Net consumption by RD production | 58 (-7%) | 56 (-7%) | 57 (-4%) | 54 (-4%) | gal/dry ton biomass | | Direct consumption by LA production | 618 | 621 | 593 | 596 | gal/dry ton biomass | | Credits from LA production | -1,482 | -1,482 | -2,011 | -2,011 | gal/dry ton biomass | | Net consumption by LA production | -864
(107%) | -862
(107%) | -1,418
(104%) | -1,415
(104%) | gal/dry ton biomass | | Net total | -806 | -806 | -1,360 | -1,360 | gal/dry ton biomass | | ive tout | 000 | 000 | 1,500 | 1,500 | garary ton bromass | | Total NO _x emissions | | | | | /1 | | Direct emissions from RD production | 738 | 691 | 530 | 471
524 | g/dry ton biomass | | Credits from RD production | -551
197 | -551 | -534 | -534 | g/dry ton biomass | | Net emissions from RD production | 187
(137%) | 141 (103%) | -3 (3%) | -63 (53%) | g/dry ton biomass | | Direct emissions from LA production | 480 | 527 | 605 | 665 | g/dry ton biomass | | Credits from LA production | -531 | -531 | -720 | -720 | g/dry ton biomass | | Net emissions from LA production | -51 (-37%) | -4 (-3%) | -115 (97%) | -55 (47%) | g/dry ton biomass | | Net total | 137 | 137 | -118 | -118 | g/dry ton biomass | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. ## 3.6 Combined Algae Processing The SCSA of the CAP pathway incorporates
the 2020 SOT case for algae biomass cultivation with unlined ponds using saline algae strains as well as the 2020 SOT case for CAP conversion for both the acids and BDO pathway designs. The purpose-driven, process-level allocation method is applied to address the effect of the PU co-product. ## 3.6.1 Supply Chain Greenhouse Gas Emissions Figure 36 shows the supply chain GHG emissions and their key contributing supply chain processes, in g CO₂e/MJ, of RD in the 2020 SOT case and 2025 and 2030 projection cases, using the mass- and market value-based, process-level allocation method, relative to a life-cycle carbon intensity of 91 g CO₂e/MJ for petroleum diesel. GHG emissions of RD in the 2020 SOT cases are about 36% and 20% lower for the acids and BDO pathways, respectively, than those of petroleum diesel with mass-based process-level allocation. The market value-based process-allocation method achieves reductions in GHG emissions of 63% and 47%, respectively, for the acids and BDO pathways, relative to petroleum diesel. Manufacturing of chemicals and catalysts for use in the CAP conversion processes is the primary emission source in the 2020 SOT case. Energy consumption for algae growth and dewatering and for CO₂ capture and transportation to the algae farm are also notable emission sources. Recycling nutrients from the AD effluent reduces the demand for makeup nutrients for algae cultivation and thus contributes to reducing the emission impacts for the algae production phase. Similar to the Biochemical Conversion pathway discussed earlier, the GHG emissions profiles for the algae CAP pathway are expected to improve substantially in future 2030 projection cases. Relative to petroleum diesel, GHG emissions of RD in the 2025 projection case are 52%-77% lower for the acids pathway, and 47%-78% lower for the BDO pathway, depending on the allocation basis (mass- or market value) used for the process-level allocation method. RD from the acids and BDO pathways in the 2030 projection case achieves similar GHG emission reductions compared to those in the 2025 projection case. The co-product credits shown in Figure 36 are from surplus electricity displacing U.S. average grid mix. The displacement method is used for surplus electricity because it accounts for only 15%-18% by energy relative to fuel in the 2020 SOT case and 0% to 8% in the 2025 and 2030 projection cases, which is much smaller than 116% for PU by mass relative to fuel in the 2020 SOT case and 82%-84% in the 2025 and 2030 projection cases. The market value-based allocation results lead to lower emissions than those with the mass-based allocation methods because the market value of renewable diesel (\$2.5/GGE, or \$0.39/lbs) is lower than that of PU (\$2.04/lbs) on a mass basis. Figure 36 Supply Chain GHG Emissions of Renewable Diesel via CAP Using the Process-Level Allocation Method, Compared to 91 g CO₂e/MJ for Petroleum Diesel Under the displacement method, all chemical use and associated emissions are attributed to the hydrocarbon fuels. Meanwhile, the renewable diesel fuels get all the credits from the PU co-product displacing conventional fossil-based PU. In addition, bio-based PU generates GHG emission credits by sequestration of biogenic carbon, given that it contains biogenic carbon derived from algal biomass (the overall carbon content of the PU is 66%, 73% of which is biogenic per process modeling). The production of PU has a significant impact on the GHG emissions in the 2020 SOT and projection cases because of a significant PU yield, generating more than -100 g CO₂e/MJ displacement credits by displacing conventional PU (-116 – -120 g CO₂e/MJ in the 2020 SOT case, -74 – -79 g CO₂e/MJ in the 2025 projection case, and -70 – -77 g CO₂e/MJ in the 2030 projection case) and biogenic carbon sequestration (-49 g CO₂e/MJ in the 2020 SOT case and -33 – -34 g CO₂e/MJ in the 2025 and 2030 projection cases). The PU displacement emission credits per MJ of renewable fuels are smaller in the 2025 and 2030 projection cases than those in the 2020 SOT case because of greater yield improvement of the renewable fuels compared to a modest yield improvement of the PU co-product. As a result, the renewable diesel produced from algae CAP has low supply chain GHG emissions in all cases, 79 ranging from 4 to 7 g CO₂e/MJ in the acids pathway and 16 to 30 g CO₂e/MJ in the BDO pathway (Figure 37). The BDO pathway has higher GHG emissions than the acids pathway because it consumes more hydrogen and natural gas in the conversion process. Figure 37 Supply Chain GHG Emissions of Renewable Diesel via CAP, Using the Displacement Method to Address Effects of PU A biorefinery-level GHG emission reduction could be expected for the algae CAP conversion pathway. With the via acids intermediate route, the biorefinery-level emission reduction varies from about 648 kg CO₂e per dry ton of algae converted to fuels and PU in the 2020 SOT case, to about 878-899 kg CO₂e per dry ton algae converted in the 2025 and 2030 projection cases. The increase in biorefinery-level emission reduction from the 2020 SOT case to the projection cases is driven by improvement in the fuel yields and decreases in fuel carbon intensities. On the other hand, neither the carbon intensities nor the PU co-product yields change much from the 2020 SOT case to the projection cases. As a result, from 54% to 82% of the 80 biorefinery-level GHG emission reduction in the 2030 projection case (which varies with process-level allocation basis, either market value or mass) would come from the production of renewable diesel fuels. With the via BDO intermediate route, the biorefinery-level emission reduction varies from about 466 kg CO₂e per dry ton of algae converted to fuels and PU in the 2020 SOT case, to about 770-786 kg CO₂e per dry ton algae converted in the 2025 and 2030 projection cases (Figure 38). In this case, 57% to 96% of the biorefinery-level GHG emission reduction (which varies with process-level allocation basis, either market value or mass) would come from the production of renewable diesel fuels. (a) Via acids Figure 38 Biorefinery-Level Greenhouse Gas Emissions and Reductions, the 2020 SOT Case and 2025 and 2030 Projection Cases of the Biochemical Conversion Pathway for (a) Via Acids and (b) Via BDO Intermediate Routes Figure 38 (Cont.) (b) Via BDO ### 3.6.2 Supply Chain Water Consumption Figure 39 shows that the 2020 SOT case has higher water consumption than that of petroleum diesel, owing to significant water consumption associated with the process chemical and catalyst use as well as the makeup water requirements for the CAP conversion process. Direct makeup water consumption within the biorefinery process is 2-5 and 10-14 gal/GGE for the acids and BDO pathways, respectively, depending on the basis (mass or market value) for the process-level allocation (excluding water consumption embedded in chemical usage). Total water consumption within the biorefinery is 24-28 gal/GGE and 14-18 gal/GGE for the acids and BDO pathways, respectively, when water consumption embedded in chemical usage is included. The total water consumption of the acids pathway is high because it uses 7 times more corn steep liquor)which is water intensive) than the BDO pathway. Water consumption associated with electricity consumption for algae cultivation and dewatering is another major driver. According to algae cultivation models, saline makeup water inputs are required for algae cultivation but do not contribute to freshwater consumption for either the CAP or algae HTL pathways. Significant reduction in water consumption is achieved in 2025 and 2030 projection cases, mainly because of reduced usage of chemicals with high embedded water consumption, such as corn steep liquor. Figure 39 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via CAP Using the Process-Level Allocation Method, Compared to 2.7 gal/GGE for Petroleum Diesel Under the displacement method, direct makeup water consumption and water consumption associated with chemical use during conversion are the major contributors to supply chain water consumption (Figure 40). Water consumption associated with energy consumption for algae cultivation and dewatering is another major driver of water consumption. Saline water evaporation in the pond or lost in blowdown during cultivation of saline algae strains does not contribute to water consumption because we consider only fresh water consumption in this analysis. The PU co-product also generates considerable displacement credits by displacing conventional fossil-based PU. Figure 40 Supply Chain Water Consumption (gal/GGE) of Renewable Diesel via CAP Using the Displacement Method, Compared to 2.7 gal/GGE for Petroleum Diesel The direct water consumption during the conversion process increases from 10.2 gal/GGE in the 2019 SOT case to 15.4 gal/GGE in the 2020 SOT case for the via acids pathway, which is a 50% increase in direct water consumption, and increases from 13.7 gal/GGE in the 2019 SOT case to 24.6 gal/GGE in the 2020 SOT case for the via BDO pathway, which is a 79% increase in direct water consumption. ## 3.6.3 Supply Chain NO_x Emissions Total NO_x emissions from the 2020 SOT cases are 21% to 54% and 20% to 56% higher than petroleum diesel for the acids and BDO pathway designs, respectively, depending on the basis (mass or market value) used for the process-level allocation (Figure 41). Embedded emissions from manufacturing the process chemicals and catalysts required for the CAP conversion are the major emission source. In the 2025 and 2030 projection cases, total NO_x emissions are further reduced to comparable to (with the mass-based process-level allocation) or lower than (with the market value-based process allocation) those of petroleum diesel, primarily due to reduced usage of chemicals and catalysts for the CAP conversion. Figure 41 Supply Chain NO_x Emissions (g/MJ), Renewable Diesel via CAP
Using the Process-Level Allocation Method, Compared to 0.06 g/MJ for Petroleum Diesel Under the displacement method (Figure 42), embedded NO_x emissions from manufacturing the process chemicals and catalysts required for the CAP conversion are the major source of NO_x emissions. Other major drivers include NO_x associated with energy consumption for algae cultivation and dewatering and NO_x emissions during vehicle operation. The PU co-product also generates considerable NO_x displacement emission credits from avoiding emissions from production of conventional fossil-based PU. Figure 42 Supply Chain NO_x Emissions (g/MJ), Renewable Diesel via CAP Using the Displacement Method, Compared to 0.06 g/MJ for Petroleum Diesel ## 3.6.4 Summary of Sustainability Metrics Tables 33 to 35 summarize supply chain sustainability metrics, including fossil energy consumption, NEB, GHG emissions, water consumption, and NO_x emissions of RD from the CAP conversion designs in the 2020 SOT and future scenarios. Note that these results also consider the displacement credits of recycled nutrients, such as ammonia and diammonium phosphate from anaerobic digester effluent during the CAP conversion processes, which reduces makeup requirements of such nutrients in the algae cultivation phase. The basis on which the process-level allocation is performed has a great impact on the results because the PU co-product has much higher market value than the renewable diesel on a per-kg basis. Considerable improvements are made in the projection cases due to improved yield and reduced energy and chemicals usage from the 2020 SOT case to the 2025/2030 future cases. 86 Table 33 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2020 SOT Case | | Scenario 1: Via Acids | | Scenario | _ | | |--------------------------|-----------------------|-----------------------------------|---------------------------|-----------------------------------|---------------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Petroleum
Diesel | | | | D: of | ما سلاما ما | | | | mmBtu/dry ton | 15.8 | 48.3 | i el yield
15.8 | 48.3 | | | | | Co-pro | duct yield | | | | Power exported to grid, | | • | • | | | | kWh/mmBtu of biofuel | 20.1 | 6.6 | 24.0 | 7.8 | | | | | Fossil energ | y consumption | | | | MJ/MJ | 0.8 | 0.4 | 1.1 | 0.7 | 1.2 | | | | Net ener | gy balance | | | | MJ/MJ | 0.2 | 0.6 | -0.1 | 0.3 | | | | | GHG o | emissions | | | | g CO ₂ e/MJ | 58 (-36%) | 34 (-63%) | 73 (-20%) | 49 (-47%) | 91 | | g CO ₂ e/ GGE | 7,134 | 4,183 | 8,980 | 5,951 | 11,157 | | | | Water co | onsumption | | | | L/MJ | 0.92 | 0.76 | 0.61 | 0.45 | 0.08 | | gal/GGE | 29.7 | 24.7 | 19.7 | 14.4 | 2.7 | | | | Total NO | O _x emissions | | | | g NO _x /MJ | 0.10 | 0.08 | 0.10 | 0.08 | 0.06 | | g NO _x /GGE | 12.2 | 9.6 | 12.5 | 9.6 | 7.0 | | | | Urban N | O_x emissions | | | | g NO _x /MJ | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | | g NO _x /GGE | 3.6 | 3.3 | 3.6 | 3.4 | 3.3 | Table 34 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2025 Projection Case | | Scenario | 1: Via Acids | Scenario | _ | | |--|-----------------------|-----------------------------------|--------------------------|-----------------------------------|---------------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Petroleum
Diesel | | | | Biofu | el yield | | | | mmBtu/dry ton | 17.9 | 49.1 | 18.1 | 49.4 | | | | | Co-pro | duct yield | | | | Power exported to grid, kWh/mmBtu of biofuel | 5.3 | 1.9 | 13.4 | 4.9 | | | | | Fossil energy | y consumption | | | | MJ/MJ | 0.6 | 0.3 | 0.7 | 0.3 | 1.2 | | | | Net ener | gy balance | | | | MJ/MJ | 0.4 | 0.7 | 0.3 | 0.7 | | | | | GHG e | missions | | | | g CO ₂ e/MJ | 44 (-52%) | 21 (-77%) | 49 (-47%) | 20 (-78%) | 91 | | g CO ₂ e/ GGE | 5,358 | 2,546 | 5,949 | 2,485 | 11,157 | | | | Water co | nsumption | | | | L/MJ | 0.63 | 0.31 | 0.43 | 0.21 | 0.08 | | gal/GGE | 20.4 | 10.0 | 14.0 | 6.9 | 2.7 | | | | Total NO | _x emissions | | | | g NO _x /MJ | 0.06 | 0.04 | 0.06 | 0.04 | 0.06 | | g NO _x /GGE | 7.2 | 4.8 | 7.5 | 4.5 | 7.0 | | | | Urban NC | O _x emissions | | | | g NO _x /MJ | 0.02 | 0.02 | 0.02 | 0.01 | 0.03 | | g NO _x /GGE | 2.4 | 1.8 | 2.3 | 1.8 | 3.3 | Table 35 Supply Chain Sustainability Metrics for Renewable Diesel via CAP, 2030 Projection Case | | Scenario 1: Via Acids | | Scenario | 2: Via BDO | | |--|-----------------------|-----------------------------------|--------------------------|-----------------------------------|---------------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Petroleum
Diesel | | | | Riofu | ıel yield | | | | mmBtu/dry ton | 17.9 | 49.1 | 18.1 | 49.3 | | | • | | | | | | | | | Co-pro | duct yield | | | | Power exported to grid, kWh/mmBtu of biofuel | 0 | 0 | 10.4 | 3.8 | | | | | Fossil energ | y consumption | | | | MJ/MJ | 0.6 | 0.3 | 0.7 | 0.3 | 1.2 | | | | Net ener | gy balance | | | | MJ/MJ | 0.4 | 0.7 | 0.3 | 0.7 | | | | | GHG 6 | emissions | | | | g CO ₂ e/MJ | 44 (-51%) | 21 (-77%) | 49 (-46%) | 21 (-77%) | 91 | | g CO ₂ e/ GGE | 5,448 | 2,539 | 6,046 | 2,525 | 11,157 | | | | Water co | onsumption | | | | L/MJ | 0.77 | 0.36 | 0.43 | 0.21 | 0.08 | | gal/GGE | 24.8 | 11.7 | 13.9 | 6.9 | 2.7 | | | | Total NO | _x emissions | | | | g NO _x /MJ | 0.06 | 0.04 | 0.06 | 0.04 | 0.06 | | g NO _x /GGE | 7.3 | 4.8 | 7.6 | 4.6 | 7.0 | | | | Urban NO | O _x emissions | | | | g NO _x /MJ | 0.02 | 0.02 | 0.02 | 0.02 | 0.03 | | g NO _x /GGE | 2.5 | 2.0 | 2.4 | 1.9 | 3.3 | Tables 36 to 38 summarize the sustainability metrics for PU produced via CAP. In this analysis, we have updated our LCA results of conventional rigid foam PU (produced from methylene diphenylene diisocyanate and polyether polyol) with detailed LCI of the PU production processes (Franklin Associates, 2011; Keoleian et al. 2012). Algae-based PU has 19% to 52% lower GHG emissions than conventional PU because it contains biogenic carbon, which comes from algae and generates a biogenic carbon sequestration credit. Algae-based PU has higher GHG emissions when market value-based, process-level allocation is used because more emission burdens are allocated to PU production, given its higher market value than that of the fuel on a mass basis. Table 36 Supply Chain Sustainability Metrics for PU via CAP, 2020 SOT Case | - | Scenario 1: Via Acids | | Scenario | _ | | | | | | |------------------------|---------------------------|-----------------------------------|-----------------------|-----------------------------------|--------------------|--|--|--|--| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Conventional
PU | | | | | | PU yield | | | | | | | | | | | ton/dry ton | 0.42 | 0.26 | 0.42 | 0.26 | | | | | | | | Fossil energy consumption | | | | | | | | | | MJ/kg | 52.2 | 65.1 | 58.2 | 71.9 | 56.0 | | | | | | | | GHG em | nissions | | | | | | | | g CO ₂ e/kg | 1,758 (-52%) | 2,672 (-28%) | 2,080 (-44%) | 3,016 (-19%) | 3,700 | | | | | | Water consumption | | | | | | | | | | | L/kg | 17.5 | 23.3 | 18.3 | 24.4 | 9.0 | | | | | | | | Total NO _x | emissions | | | | | | | | g NO _x /kg | 3.5 | 4.3 | 4.0 | 4.9 | 4.4 | | | | | Table 37 Supply Chain Sustainability Metrics for PU via CAP, 2025 Projection Case | | Scenario 1: Via Acids | | Scenario | Scenario 2: Via BDO | | | | | |------------------------|---------------------------|-----------------------------------|-----------------------|-----------------------------------|--------------------|--|--|--| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Conventional
PU | | | | | | | PU y | vield | | | | | | | ton/dry ton | 0.47 | 0.27 | 0.48 | 0.27 | | | | | | | Fossil energy consumption | | | | | | | | | MJ/kg | 47.2 | 63.0 | 54.0 | 75.4 | 56.0 | | | | | | | GHG er | nissions | | | | | | | g CO ₂ e/kg | 1,591 (-57%) | 2,800 (-24%) | 1,963 (-47%) | 3,483 (-6%) | 3,700 | | | | | | Water consumption | | | | | | | | | L/kg | 29.7 | 46.5 | 22.8 | 34.5 | 9.0 | | | | | | | Total NO _x | emissions | | | | | | | g NO _x /kg | 3.5 | 4.5 | 3.8 | 5.1 | 4.4 | | | | Table 38 Supply Chain Sustainability Metrics for PU via CAP, 2030 Projection Case | - | Scenario 1: Via Acids | | Scenario 2 | _ | | |-----------------------|-----------------------|-----------------------------------|-----------------------|-----------------------------------|--------------------| | | Mass-based allocation | Market-value-
based allocation | Mass-based allocation | Market-value-
based allocation | Conventional
PU | | | | PU y | ield | | | | ton/dry ton | 0.47 | 0.27 | 0.48 | 0.27 | | | | | Fossil energy | consumption | | | | MJ/kg | 47.8 | 64.0 | 54.6 | 76.4 | 56.0 | | | | GHG en | nissions | | | | g CO2e/kg | 1,645 (-56%) | 2,892 (-22%) | 1,996 (-46%) | 3,544 (-4%) | 3,700 | | | | | | | | | | | Water con | sumption | | | | L/kg | 35.8 | 57.2 | 22.7 | 34.4 | 9.0 | | | | | | | | | | | Total NO _x | emissions | | | | g NO _x /kg | 3.4 | 4.5 | 3.8 | 5.1 | 4.4 | Table 39 summarizes supply chain sustainability metrics, using the displacement method. Table 39 Supply Chain Sustainability Metrics for Renewable Diesel via CAP Pathways in the 2020 SOT Case and 2025/2030 Projection Cases, Using the Displacement Method | | 2020 SOT | | 20 | 2025 | | 2030 | | |--|--------------------------|------------------------|----------------------------------|------------------------|--------------------------|------------------------|---------------------| | | Scenario 1:
Via Acids | Scenario 2:
Via BDO
| Scenario 1:
Via Acids | Scenario 2:
Via BDO | Scenario 1:
Via Acids | Scenario 2:
Via BDO | Petroleum
Diesel | | | | | Biofue | l vield | | | | | mmBtu/dry ton | 7.3 | 7.3 | 9.7 | 9.9 | 9.7 | 10.0 | | | | | | Co-prod | uct yield | | | | | Polyurethane,
kg/mmBtu of biofuel | 27.8 | 27.9 | 20.0 | 19.6 | 20.1 | 19.6 | | | Power exported to grid, kWh/mmBtu of biofuel | 43.4 | 51.8 | 9.8 | 24.3 | 0 | 18.9 | | | | | F | ossil energy | consumption | ì | | | | MJ/MJ | 0.7 | 1.1 | 0.4 | 0.6 | 0.4 | 0.7 | 1.2 | | MJ/MJ | 0.3 | -0.1 | Net energ | y balance
0.4 | 0.6 | 0.3 | | | 1710/1710 | 0.5 | 0.1 | | | 0.0 | 0.5 | | | g CO ₂ e/MJ
g CO ₂ e/ GGE | 7 (-92%)
861 | 31 (-67%)
3,737 | GHG en
4 (-96%)
451 | 16 (-82%)
1,990 | 5 (-94%)
655 | 18 (-81%)
2,170 | 91
11,157 | | | | | Water con | sumption | | | | | L/MJ | 1.14 | 0.85 | 1.02 | $\hat{0}.69$ | 1.28 | 0.69 | 0.08 | | gal/GGE | 36.9 | 27.6 | 33.1 | 22.2 | 41.3 | 22.2 | 2.7 | | | | | Total NO _x | emissions | | | | | g NO _x /MJ | 0.08 | 0.09 | 0.04 | 0.05 | 0.04 | 0.05 | 0.06 | | g NO _x /GGE | 9.3 | 10.9 | 4.9 | 6.0 | 5.0 | 6.1 | 7.0 | | | | | Urban NO | | | | | | g NO _x /MJ
g NO _x /GGE | 0.03
3.7 | 0.03
3.8 | 0.02
2.8 | 0.02
2.7 | 0.02
3.0 | 0.02
2.8 | 0.03
3.3 | Tables 40 to 42 summarize biorefinery-level sustainability metrics for the algae CAP pathway. The CAP biorefinery achieves reductions in fossil energy consumption and GHG emissions, but consumed more water due to makeup water requirements and the use of chemicals like corn steep liquor, which requires a large amount of water for its production. RD produced from CAP has lower GHG emissions than petroleum diesel in all the cases despite the basis for the process-level allocation method. PU production from CAP also contributes to the biorefinery GHG emissions reduction when compared to conventional PU production because of the sequestration of its biogenic carbon. In certain cases, PU produced from CAP has a higher carbon intensity than conventional PU and negatively impacts the biorefinery GHG emissions. In the 2020 SOT case, biorefinery NO_x emissions saw a slight increase relative to the conventional diesel and PU production. However, in the 2025 and 2030 projection cases, biorefinery-level NO_x emissions are reduced. Table 40 Biorefinery-Level Sustainability Metrics of Algae CAP, 2020 SOT Case | | Scenario 1 | : Via Acids | Scenario 2 | 2: Via BDO | - | | | |---|---------------------------|--------------------------------------|------------------------------|--------------------------------------|--|--|--| | | Mass-based allocation | Market-
value-based
allocation | Mass-
based
allocation | Market-
value-based
allocation | | | | | | | Prod | ucts | | | | | | Renew diesel
PU | | .3
.2 | 7 | 7.3
0.2 | mmBtu/dry ton biomass ton/dry ton biomass | | | | |] | Fossil energy | consumption | 1 | | | | | Direct consumption by RD production
Credits from RD production | 5,962
-9,254 | 3,354
-9,254 | 8,393
-9,239 | 5,612
-9,239 | MJ/dry ton biomass
MJ/dry ton biomass | | | | Net consumption by RD production | -3,292
(81%) | -5,900
(145%) | -846
(209%) | -3,627
(897%) | MJ/dry ton biomass | | | | Direct consumption by PU production
Credits from PU production | 10,620
-11,390 | 13,227
-11,390 | 11,832
-11,390 | 14,613
-11,390 | MJ/dry ton biomass
MJ/dry ton biomass | | | | Net consumption by PU production | -770
(19%) | 1,837
(-45%) | 442
(-109%) | 3,223
(-797%) | MJ/dry ton biomass | | | | Net Total | | 062 | , | 104 | MJ/dry ton biomass | | | | | | GHG en | nissions | | | | | | Direct emissions from RD production
Credits from RD production | 449
-702 | 263
-702 | 564
-701 | 374
-701 | kg/dry ton biomass
kg/dry ton biomass | | | | Net emissions from RD production | -253 (39%) | -439 (68%) | -137
(29%) | -327 (70%) | kg/dry ton biomass | | | | Direct emissions from PU production
Credits from PU production | 357
-752 | 543
-752 | 423
-752 | 613
-752 | kg/dry ton biomass
kg/dry ton biomass | | | | Net emissions from PU production | -395 (61%) | -209 (32%) | -330
(71%) | -139 (30%) | kg/dry ton biomass | | | | Net Total | -6 | 48 | -466 | | | | | | | | Water con | sumntion | | | | | | Direct consumption by RD production
Credits from RD production | 1,867
-168 | 1,556
-168 | 1,239
-167 | 908
-167 | gal/dry ton biomass
gal/dry ton biomass | | | | Net consumption by RD production | 1,699
(79%) | 1,389
(64%) | 1,072
(68%) | 741
(47%) | gal/dry ton biomass | | | | Direct consumption by PU production
Credits from PU production | 942
-485
<i>457</i> | 1,252
-485
767 | 982
-485
<i>497</i> | 1,313
-485
828 | gal/dry ton biomass
gal/dry ton biomass | | | | Net consumption by PU production | (21%) | (36%) | (32%) | (53%) | gal/dry ton biomass | | | | Net Total | 2,1 | 156 | 1, | 569 | gal/dry ton biomass | | | | Total NO _x emissions | | | | | | | | | Direct emissions from RD production
Credits from RD production | 770
-440 | 605
-440 | 783
-440 | 602
-440 | g/dry ton biomass
g/dry ton biomass | | | | Net emissions from RD production | 329
(231%) | 165
(116%) | 343
(139%) | 162
(65%) | g/dry ton biomass | | | | Direct emissions from PU production
Credits from PU production | 716
-903 | 881
-903 | 808
-903 | 989
-903 | g/dry ton biomass
g/dry ton biomass | | | | Net emissions from PU production | -187
(-131%) | -23
(-16%) | -95
(-39%) | 86
(35%) | g/dry ton biomass | | | | Net Total | | 42 | | 48 | g/dry ton biomass | | | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. Table 41 Biorefinery-Level Sustainability Metrics of Algae CAP, 2025 Projection Case | | Scenario 1: Via Acids | | Scenario 2 | : Via BDO | - | |---|------------------------------|--------------------------------------|------------------------------|--------------------------------------|---| | | Mass-
based
allocation | Market-
value-based
allocation | Mass-
based
allocation | Market-
value-based
allocation | | | | | Prod | Juote | | | | Renew diesel
PU | |).7
).2 | 9 | .9
.2 | mmBtu/dry ton biomass ton/dry ton biomass | | | | Fossil energy | consumption | 1 | | | Direct consumption by RD production
Credits from RD production | 5,878
-12,337 | 2,788
-12,337 | 7,033
-12,595 | 2,852
-12,595 | MJ/dry ton biomass
MJ/dry ton biomass | | Net consumption by RD production | -6,460
(79%) | -9,550
(117%) | -5,561
(93%) | -9,743
(164%) | MJ/dry ton biomass | | Direct consumption by PU production
Credits from PU production | 9,210
-10,936 | 12,300
-10,936 | 10,541
-10,936 | 14,722
-10,936 | MJ/dry ton biomass
MJ/dry ton biomass | | Net consumption by PU production | -1,726
(21%) | 1,364
(-17%) | -395
(7%) | 3,786
(-64%) | MJ/dry ton biomass | | Net Total | -8,186 | | | 956 | MJ/dry ton biomass | | | | | missions | | | | Direct emissions from RD production | 450 | 214 | 510 | 213 | kg/dry ton biomass | | Credits from RD production | -937 | -937 | -956 | -956 | kg/dry ton biomass | | Net emissions from RD production | | -723 (80%) | | | kg/dry ton biomass | | Direct emissions from PU production | 311 | 547 | 383 | 680 | kg/dry ton biomass | | Credits from PU production | -722 | -722
-176 (20%) | -722
-339 (43%) | -722
-42 (5%) | kg/dry ton biomass
kg/dry ton biomass | | Net emissions from PU production Net Total | | -170 (20%)
399 | -786 | | kg/dry ton biomass | | | | Water cor | nsumption | | | | Direct consumption by RD production | 1,710 | 843 | 1,196 | 590 | gal/dry ton biomass | | Credits from RD production | -224 | -224 | -228 | -228 | gal/dry ton biomass | | • | 1,486 | 619 | 968 | 362 | • | | Net consumption by RD production | (58%) | (24%) | (58%) | (22%) | gal/dry ton biomass | | Direct consumption by PU production | 1,532 | 2,399 | 1,174 | 1,780 | gal/dry ton biomass | | Credits from PU production | -465 | -465 | -465 | -465 | gal/dry ton biomass | | Net consumption by PU production | 1,067
(42%) | 1,933
(76%) | 708
(42%) | 1,314
(78%) | gal/dry ton biomass | | Net Total | 2, | 553 | 1,6 | 676 | gal/dry ton biomass | | | | Total NO. | emissions | | | | Direct emissions from RD production | 607 | 403 | 641 | 384 | g/dry ton biomass | | Credits from RD production | -587 | -587 | -600 | -600 | g/dry ton biomass | | Net emissions from RD production | 19
(-11%) | -184
(106%) | 42
(-48%) | -215
(247%) | g/dry ton biomass | | Direct emissions from PU production | 674 | 878 | 738 | 995 | g/dry ton biomass | | Credits from PU production | -867 | -867 | -867 | -867 | g/dry ton biomass | | Net emissions from PU production | -193
(111%) | 10
(-6%) | -129
(148%) | 128
(-147%) | g/dry ton biomass | | Net Total | -1 | 74 | -8 | 37 | g/dry ton biomass | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. Table 42 Biorefinery-Level Sustainability Metrics of Algae CAP, 2030 Projection Case | | Scenario 1 | : Via Acids | Scenario 2 | : Via BDO | - | |--
------------------------------|--------------------------------------|----------------------------------|--------------------------------------|--| | | Mass-
based
allocation | Market-
value-based
allocation | Mass-
based
allocation | Market-
value-based
allocation | | | | | Prod | lucts | | | | Renew diesel
PU | |).7
).2 | 10 |).0
.2 | mmBtu/dry ton biomass ton/dry ton biomass | | | | Fossil energy | consumption | 1 | | | Direct consumption by RD production
Credits from RD production | 5,901
-12,292 | 2,737
-12,292 | 7,165
-12,599 | 2,902
-12,599 | MJ/dry ton biomass
MJ/dry ton biomass | | Net consumption by RD production | -6,392
(80%) | -9,556
(119%) | -5,435
(95%) | -9,698
(170%) | MJ/dry ton biomass | | Direct consumption by PU production
Credits from PU production | 9,316
-10,924 | 12,480
-10,924 | 10,641
-10,922 | 14,904
-10,922 | MJ/dry ton biomass
MJ/dry ton biomass | | Net consumption by PU production | -1,608
(20%) | 1,556
(-19%) | -282
(5%) | 3,982
(-70%) | MJ/dry ton biomass | | Net Total | | 999 | | 716 | MJ/dry ton biomass | | | | GHG ei | nissions | | | | Direct emissions from RD production
Credits from RD production
Net emissions from RD production
Direct emissions from PU production | 321 | 212
-933
-721 (82%)
564 | 518
-956
-438 (57%)
389 | 691 | kg/dry ton biomass
kg/dry ton biomass
kg/dry ton biomass
kg/dry ton biomass | | Credits from PU production Net emissions from PU production Net Total | | -722
-158 (18%)
378 | -722
-332 (43%)
-7 | -722
-30 (4%)
70 | kg/dry ton biomass
kg/dry ton biomass | | | | Water con | sumption | | | | Direct consumption by RD production
Credits from RD production | 2,077
-223 | 975
-223 | 1,196
-228 | 591
-228 | gal/dry ton biomass
gal/dry ton biomass | | Net consumption by RD production | 1,854
(57%) | 752
(23%) | 967
(58%) | 363
(22%) | gal/dry ton biomass | | Direct consumption by PU production
Credits from PU production | 1,844
-465 | 2,947
-465 | 1,170
-465 | 1,774
-465 | gal/dry ton biomass
gal/dry ton biomass | | Net consumption by PU production | 1,380
(43%) | 2,482
(77%) | 705
(42%) | 1,309
(78%) | gal/dry ton biomass | | Net Total | | 234 | | 572 | gal/dry ton biomass | | | | Total NO | x emission | | | | Direct emissions from RD production
Credits from RD production | 609
-585 | 405
-585 | 655
-600 | 395
-600 | g/dry ton biomass
g/dry ton biomass | | Net emissions from RD production | 24
(-14%) | -180
(105%) | 55
(-76%) | -205
(281%) | g/dry ton biomass | | Direct emissions from PU production
Credits from PU production | 672 -
-866 | 875 [^]
-866 | 738
-866 | 998
-866 | g/dry ton biomass
g/dry ton biomass | | Net emissions from PU production | -195
(114%) | 9
(-5%) | -128
(176%) | 132
(-181%) | g/dry ton biomass | | Net Total | | .71 | | 73 | g/dry ton biomass | Note: Positive net totals indicate net increases compared to conventional products. Negative net totals indicate net reductions compared to conventional products. The values in parentheses are contributions to the net totals by RD and co-product in percentage. ## 4 CONCLUSIONS SCSAs of the 2020 SOT cases of six renewable diesel and renewable gasoline pathways are conducted, together with target/projection cases of the biochemical conversion, algae CAP, and algae/corn stover HTL pathways with significant outputs of co-products. For pathways with significant co-product effects, we applied three co-product handling methods to address the co-product effects: a process-level allocation method, a displacement method, and a biorefinery-level analysis. Detailed SCSA results of the 2020 SOT case continue to track sustainability performance as ongoing research and development efforts aim to improve the technology readiness level and economic viability of these biofuel production pathways. Producing HOG via IDL from logging residues in the 2020 SOT case yields a fuel that is 84% less GHG-intensive throughout its supply chain than conventional gasoline. GHG emissions from the biomass field preprocessing and depot preprocessing were the largest contributors to supply chain GHG emissions among the biomass logistics steps, while the energy-independent IDL process itself is a minor emission source. Research and development efforts to further reduce supply chain GHG emissions could focus on reduced consumption of process energy for biomass preprocessing and improvement of conversion yield. Although relatively water-efficient, the IDL process is the most water-intensive step in the supply chain and has the largest potential for further water consumption reduction for the pathway. The IDL process that combusts intermediate bio-char and fuel gas to meet process heat demand is the primary NO_x emission source, and thus NO_x emission control of this combustion source presents the greatest opportunity to mitigate supply chain NO_x emissions of the HOG via IDL pathway. HOG via IDL shows significant reduction potential in fossil energy consumption, as indicated by its NEB values of 0.80 MJ/MJ in the 2020 SOT case, owing mostly to energy self-sufficient IDL processes. SCSAs for RG and RD production from a blend of clean pine and logging residues via ex situ catalytic fast pyrolysis indicate that these fuels offer GHG emission reductions compared to conventional gasoline. We estimated a 73% reduction in GHG emissions for the 2020 SOT case. Among the different supply chain stages, petroleum refinery co-hydrotreating and biomass depot preprocessing were the largest contributors to supply chain GHG emissions. Co-products, which account for about 15% of the total product slate by mass, generate significant GHG emission credits with the displacement method and are important for achieving GHG emissions reduction. The impact of catalyst production and consumption on supply chain GHG emissions is small. Due to the significant contribution of biomass preprocessing to supply chain GHG emissions, increasing the energy efficiency of biomass preprocessing technologies or tapping alternative low-carbon energy sources that might be available would notably decrease the GHG emissions of these fuels. The NEB of RG and RD from CFP is about 0.67 MJ/MJ in the 2020 SOT case. Producing RD via sludge HTL in the 2020 SOT case offers 53% and 71% GHG emission reductions with and without NH $_3$ removal, respectively. Supply chain water consumption is 4.4 gal/GGE and 3.1 gal/GGE with and without NH $_3$ removal, respectively—both slightly higher than that of petroleum diesel. Fuel combustion and HTL for biocrude production are the primary contributors to NO $_x$ emissions. With improvement in HTL energy efficiency, the design case has a slightly lower NO_x emission intensity than that of petroleum diesel. The sludge HTL pathway has a NEB of 0.56 MJ/MJ (with NH₃ removal) and 0.64 MJ/MJ (without NH₃ removal) in the 2020 SOT case. SCSA results vary significantly with different co-product handling methods. With the process-level allocation method, the supply chain energy and material requirement to produce the renewable fuels and non-fuel co-products are separated based on the design purposes and the relative ratios by mass or market value between the fuel and co-products. The displacement method considers impacts from both the fuel and non-fuel co-products, but attributes these overall impacts to the fuel product only. As a result, the SCSA results of the fuel product may be distorted by a significant displacement credit from the co-products. A biorefinery-level analysis, on the other hand, aims to provide a full picture of the sustainability impacts brought about by both the fuel and non-fuel co-products and sheds light on the overall sustainability of the biorefinery in comparison to incumbent technologies and products. For the biochemical conversion pathway producing AA as a co-product from lignin upgrading, taking the supply chain GHG emissions as an example, the conversion step is the primary GHG emission source in the 2020 SOT case, owing to large quantities of process chemicals and energy required for pretreatment operations. With the process-level allocation method, the supply chain GHG emissions are 24% to 48% higher for the 2020 SOT acids and BDO intermediate pathways, respectively, than those of the petroleum diesel. In the lignin upgrading to AA case, supply chain GHG emissions are 7% to 30% higher for the 2020 SOT acids and BDO intermediate pathways, respectively, than those of the petroleum diesel, when the co-product AA is handled with the displacement method. When a greater amount of AA coproduct is produced in the 2030 target case, supply chain GHG emissions are about -148 g CO₂e/MJ, owing primarily to a significant co-product displacement credit as well as a biogenic carbon sequestration credit from the lignin-derived AA, to some lesser extent. At a biorefinery level, about 1.39 ton to 1.45 ton of GHG emissions could be reduced per ton of biomass feedstock converted to both the fuel and AA products in the 2030 target case, relative to their conventional counterparts. The biorefinery-level GHG emission reduction primarily comes from the AA co-product, which accounts for 82% to 88% of the overall biorefinery-level GHG emission reduction. When the process-level allocation method is applied, RD biofuel produced from cofeeding algae and corn stover to the HTL processes offers a 40% to 48% reduction in GHG emissions in the 2020 case compared with those of petroleum diesel. The 2030 projection case shows only a slight improvement in supply chain GHG emissions, given modest little changes in fuel yields. Research and development efforts to further reduce supply chain GHG emissions could
focus on reducing emissions associated with hydrogen production, increasing algal biomass productivity, and reducing energy consumption for algal biomass cultivation and dewatering and HTL conversion, as these are the primary emission sources in both the 2020 SOT and 2030 projection cases. Embedded water consumption associated with natural gas consumption for hydrogen production and energy consumption for algae cultivation and dewatering are the major contributors to supply chain water consumption in the 2020 SOT case. Increasing algal biomass productivity and improve HTL conversion efficiency would be key to mitigating water consumption as well as NO_x emissions. With the displacement method, the GHG emission intensity of the fuel is only about 16% to 17% lower than that of petroleum diesel. The algae/corn stover-derived LA co-product does not provide displacement emission credit because the incumbent LA production with corn has lower GHG emission intensity. At a biorefinery-level, 0.16 to 0.17 tons of GHG emission reduction per ton of biomass converted to fuel and LA products would be expected, with all of the emission reduction attributable to the fuel production. When the process-level allocation method is applied, the algae CAP pathway has 20% to 36% (mass-based allocation) and 47% to 63% (market value-based allocation) lower GHG emission intensities in the 2020 SOT case, compared to petroleum diesel. Water consumption remains higher for the CAP pathway even when saline algae species are reflected, because of significant embedded water consumption associated with the process chemical and catalyst use for fuel production operations, as well as water consumption associated with electricity demands for algae cultivation and dewatering. Reducing process chemical and energy requirements and improving algae biomass productivity and algal fuel yield would be key to mitigating the sustainability impacts including GHG emissions, water consumption, and NO_x emissions. With the displacement method, the GHG emission intensity of the fuel is about 67% to 92%, 82% to 96%, and 81% to 94% lower in the 2020 SOT, 2025 projection, and 2030 project cases, respectively, than that of petroleum diesel. At a biorefinery-level, 0.51 to 0.71 tons of GHG emission reduction per ton of biomass converted to fuel and PU products would be expected. Finally, biomass-derived chemical co-products in integrated biorefineries tend to offer significant carbon reduction potential, compared to conventional counterparts that use fossil feedstocks to produce. It is an important contribution to the overall biorefinery-level carbon reduction potential and should be considered together with potential carbon emission reduction potentials of biofuels. ## **5 BIBLIOGRAPHY** Adom, F., and J. Dunn. 2016. Life cycle analysis of corn-stover-derived polymer-grade l-lactic acid and ethyl lactate: greenhouse gas emissions and fossil energy consumption. Biofuels, Bioproducts & Biorefining, https://doi.org/10.1002/bbb.1734. ANL, NREL, PNNL. 2012. Renewable Diesel from Algal Lipids: An Integrated Baseline for Cost, Emissions, and Resource Potential from a Harmonized Model. ANL/ESD/12-4; NREL/TP-5100-55431; PNNL-21437. Argonne, IL: Argonne National Laboratory; Golden, CO: National Renewable Energy Laboratory; Richland, WA: Pacific Northwest National Laboratory. https://www.nrel.gov/docs/fy12osti/55431.pdf. Cai, Hao, Jeongwoo Han, Michael Wang, Ryan Davis, Mary Biddy, and Eric Tan. 2018. Life-Cycle Analysis of Integrated Biorefineries with Co-Production of Biofuels and Bio-Based Chemicals: Co-Product Handling Methods and Implications. *Biofuels, Bioproducts and Biorefining* 12 (5): 815–33. https://doi.org/10.1002/bbb.1893. Cai, Hao, Longwen Ou, Michael Wang, Eric Tan, Ryan Davis, Abhijit Dutta, Ling Tao, Damon Hartley, Mohammad Roni, David Thompson, Lesley Snowden-Swan and Yunhua Zhu. 2020. Supply Chain Sustainability Analysis of Renewable Hydrocarbon Fuels via Indirect Liquefaction, Ex Situ Catalytic Fast Pyrolysis, Hydrothermal Liquefaction, Combined Algal Processing, and Biochemical Conversion: Update of the 2019 State-of-Technology Cases. https://greet.es.anl.gov/publication-supply_renewable_hc Canter, Christina E., Zhangcai Qin, Hao Cai, Jennifer Dunn, and Michael Wang. 2016. Update to Herbaceous and Short Rotation Woody Crops in GREET® Based on the 2016 Billion Ton Study. https://greet.es.anl.gov/publication-bts-2016. Davis, Ryan, and Bruno Klein. 2021. Algal Biomass Production via Open Pond Algae Farm Cultivation: 2020 State of Technology and Future Research. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5100-79931; Davis, Ryan, Andrew Bartling, Ling Tao. 2021. Biochemical Conversion of Lignocellulosic Biomass to Hydrocarbon Fuels and Products: 2020 State of Technology and Future Research. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5100-79930; Franklin Associates. 2011. Cradle-to-Gate Life Cycle Inventory of Nine Plastic Resins and Four Polyurethane Precursors. Harris, Kylee, Daniel Ruddy, Connor Nash, Abhijit Dutta, Daniel Dupuis, Eric Tan, Damon Hartley, and Hao Cai. 2021. High-Octane Gasoline from Lignocellulosic Biomass via Syngas and Methanol/Dimethyl Ether Intermediates: 2020 State of Technology. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5100-79986. Hartley, D., Thompson, D.N, and Cai, H. 2020. Woody Feedstocks 2020 State of Technology Report. Idaho National Laboratory, Idaho Falla, ID. INL/EXT-20-59976; Keoleian, Gregory, Shelie Miller, Robert D. Kleine, Andrew Fang, and Janet Mosley. 2012. Life cycle material data update for GREET model. Lampert, D., Cai, H., Elgowainy, E. 2016. Wells to wheels: water consumption for transportation fuels in the United States. Energy and Environmental Science 9, 787-802. Lin, Yingqian, Mohammad Roni, David Thompson, Damon Hartley, Mike Griffel, and Hao Cai. 2020. Herbaceous Feedstock 2020 State of Technology Report. INL/EXT-20-59958 Rev:000. Roni, Mohammad, Yingqian Lin, David Thompson, Damon Hartley, Mike Griffel, and Hao Cai. 2020. Herbaceous Feedstock 2019 State of Technology Report. INL/EXT-20-57182. Snowden-Swan, Lesley, Justin Billing, Michael Thorson, Andy Schmidt, Yuan Jiang, Miki Santosa, Tim Seiple, Richard Daniel, Carolyne Burns, Shuyun Li, Todd Hart, Sam Fox, Mariefel Olarte, Karthi Ramasamy, Dan Anderson, Richard Hallen, Sarah Radovcich Fluor, Paul Mathias Fluor, and Michael Taylor Veolia. 2021. Wet Waste Hydrothermal Liquefaction and Biocrude Upgrading to Hydrocarbon Fuels: 2020 State of Technology. PNNL-30982. Richland, WA: Pacific Northwest National Laboratory. Tan, Eric C.D., Dan Ruddy, Connor Nash, Dan Dupuis, Kylee Harris, Abhijit Dutta, Damon Hartley, and Hao Cai. 2019. High-Octane Gasoline from Lignocellulosic Biomass via Syngas and Methanol/Dimethyl Ether Intermediates: 2019 State of Technology. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5100-76619. U.S. Department of Energy. 2016. Multi-Year Program Plan. http://energy.gov/eere/bioenergy/downloads/bioenergy-technologies-office-multi-year-program-plan-march-2016. U.S. Life Cycle Inventory Database. 2012. National Renewable Energy Laboratory: https://www.lcacommons.gov/nrel/search Wang, Michael, Amgad Elgowainy, Uisung Lee, Thathiana Benavides, Andrew Burnham, Hao Cai, Qiang Dai, Troy Hawkins, et al. 2019. Argonne GREET Publication: Summary of Expansions and Updates in GREET® 2019. https://greet.es.anl.gov/publication-greet-2019-summary. Wu, M., Wang, M., Liu, J., and Huo, H. 2007. Life-Cycle Assessment of Corn-Based Butanol as a Potential Transportation Fuel. Argonne National Laboratory, ANL/ESD/07-10 Zhu, Yunhua, Susanne Jones, Andrew Schmidt, Justin Billing, Heather Job, James Collett, Scott Edmundson, Kyle Pomraning, Samuel Fox, Todd Hart, Andrew Gutknecht, Pimphan Meyer, Michael Thorson, Lesley Snowden-Swan, and Daniel Anderson. 2021. Microalgae Conversion to Biofuels and Biochemical via Sequential Hydrothermal Liquefaction (SEQHTL) and Bioprocessing: 2020 State of Technology. PNNL-30124. Richland, WA: Pacific Northwest National Laboratory. ## **APPENDIX** Table A1 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case | | Acids Pathway | | | | BDO Pathw | | | |---|---------------|------------------------------|----------------------|---------|------------------------------|---------------------|---------------| | • | Burning | | grading to
c acid | Burning | Lignin up
adipi | • | | | | lignin | Mass-
based
allocation | \$-based allocation | lignin | Mass-
based
allocation | \$-based allocation | Unit | | Products Hydrocarbon fuel | 4.5 | 5.2 | 6.0 | 4.8 | 5.6 | 6.4 | mmBtu/dry ton | | Co-products Recovered sodium sulfate salt from wastewater treatment plant | 25.1 | 32.0 | 27.6 | 23.9 | 28.1 | 24.5 | kg/mmBtu | | Resource
Consumption | | | | | | | | | Biomass
feedstock | 0.22 | 0.19 | 0.17 | 0.21 | 0.18 | 0.16 | dry ton/mmBtu | | Sulfuric acid | 20.9 | 0.0 | 0.0 | 19.4 | 0 | 0 | kg/mmBtu | | Caustic | 4.9 | 4.2 | 3.6 | 4.5 | 3.9 | 3.4 | kg/mmBtu | | Ammonia | 3.1 | 4.7 | 4.0 | 2.6 | 4.1 | 3.6 | kg/mmBtu | | Glucose | 3.2 | 3.2 | 3.2 | 3.0 | 3.0 | 3.0 | kg/mmBtu | | Corn steep liquor | 3.0 | 3.0 | 3.0 | 2.1 | 2.1 | 2.1 | kg/mmBtu | | Corn oil | 0.018 | 0.018 | 0.018 | 0.016 | 0.016 | 0.016 | kg/mmBtu | | Host nutrients | 0.089 | 0.089 | 0.089 | 0.083 | 0.082 | 0.082 | kg/mmBtu | | Sulfur dioxide | 0.022 | 0.022 | 0.022 | 0.020 | 0.020 | 0.020 | kg/mmBtu | | Diammonium phosphate | 0.41 | 0.41 | 0.41 | 0.23 | 0.23 | 0.23 | kg/mmBtu | | Flocculant | 0.99 | 1.0 | 1.0 | 0.99 | 0.98 | 1.0 | kg/mmBtu | | Toluene solvent makeup | 0.22 | 0.22 | 0.22 | 0 | 0 | 0.0 |
kg/mmBtu | | Hydrogen | 0 | 0 | 0 | 1.92 | 1.90 | 1.9 | kg/mmBtu | | Boiler chemicals | 0.0006 | 0.0007 | 0.0006 | 0.0006 | 0.0011 | 0.0010 | kg/mmBtu | | FGD lime | 0.27 | 0.40 | 0.35 | 0.25 | 0.35 | 0.31 | kg/mmBtu | | Sodium
Carbonate | 16.3 | 13.9 | 12.0 | 15.1 | 13.0 | 11.4 | kg/mmBtu | | Wastewater plant polymer | 0.091 | 0.000 | 0.000 | 0.076 | 0.000 | 0.000 | kg/mmBtu | | Cooling tower chemicals | 0.006 | 0.004 | 0.003 | 0.004 | 0.003 | 0.003 | kg/mmBtu | | Makeup water | 213.2 | 132.0 | 114.0 | 80.5 | 57.9 | 50.6 | Gal/mmBtu | | Natural gas for boiler | 0 | 0 | 0 | 0 | 0.44 | 0.44 | mmBtu/mmBtu | |--------------------------------|------|-------|-------|------|------|------|-------------| | Natural gas for hot oil system | 0.10 | 0.10 | 0.10 | 0 | 0 | 0 | mmBtu/mmBtu | | Grid electricity (net import) | 17.1 | 111.9 | 102.7 | 40.5 | 81.7 | 75.4 | kWh/mmBtu | Table A2 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target Case | ac pased ion | \$-based
allocation | Lignin upgradipic a Mass-based allocation | | | |--------------|--|---|--|---| | ion | allocation | | + | • | | 10.1 | 15.4 | | | | | 10.1 | 1.7.4 | | | | | | 15.4 | 10.1 | 15.5 | mmBtu/dry ton | | | | | | | | 15.0 | 9.8 | 15.3 | 9.9 | kg/mmBtu | | | | | | | | 0.10 | 0.06 | 0.10 | 0.06 | dry ton/mmBtu | | | | | | kg/mmBtu | | | | _ | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | 0.000 | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | _ | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | | | kg/mmBtu | | | | | 24.7 | Gal/mmBtu | | | | | = | MMBtu/mmBtu | | | | 0.13 | | MMBtu/mmBtu | | 53.8 | 46.0 | 45.9 | 37.5 | kWh/mmBtu | | | 15.0 0.10 0 6.3 1.4 2.8 2.9 0.015 0.077 0.019 0.40 0.19 0.000 0.0002 0.10 0.0004 59.8 0 0.08 | 15.0 9.8 0.10 0.06 0 0 6.3 4.1 1.4 1.0 2.8 2.8 2.9 2.9 0.015 0.015 0.077 0.077 0.019 0.019 0.40 0.40 0.19 0.19 0.00 0.000 0.0002 0.0001 0.004 0.002 59.8 39.2 0 0 0.08 0.08 | 0.10 0.06 0.10 0 0 0 6.3 4.1 6.3 1.4 1.0 1.3 2.8 2.8 2.9 2.9 2.9 1.5 0.015 0.015 0.016 0.077 0.077 0.080 0.019 0.019 0.020 0.40 0.40 0.15 0.19 0.19 0 0.00 0.00 0.89 0.0002 0.0001 0.0002 0.10 0.07 0.11 0.004 0.002 0.002 59.8 39.2 38.1 0 0 0.13 0.08 0.08 0 | 15.0 9.8 15.3 9.9 0.10 0.06 0.10 0.06 0 0 0 0 6.3 4.1 6.3 4.1 1.4 1.0 1.3 0.9 2.8 2.8 2.9 2.9 2.9 2.9 1.5 1.5 0.015 0.015 0.016 0.016 0.077 0.080 0.080 0.019 0.020 0.020 0.40 0.40 0.15 0.15 0.19 0.19 0 0 0.000 0.00 0.89 0.9 0.0002 0.0001 0.0002 0.0001 0.004 0.002 0.002 0.001 59.8 39.2 38.1 24.7 0 0 0.13 0.13 0.08 0.08 0 0 | Table A3 Energy and Material Balances Associated with Biochemical (Adipic Acid) Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case | | Ac | rids | BI | 00 | | |---|-----------------------|--------------------------------------|-----------------------|--------------------------------------|---------------| | | Mass-based allocation | Market
value -based
allocation | Mass-based allocation | Market
value -based
allocation | | | Products | | | | | | | Adipic acid | 125.1 | 69.4 | 132.8 | 73.4 | kg AA/dry ton | | Co-products | | | | | | | Recovered sodium sulfate salt from wastewater treatment plant | 1.3 | 2.4 | 1.2 | 2.1 | kg/kg AA | | Resource Consumption | | | | | | | Biomass feedstock | 7.3 | 13.1 | 6.8 | 12.4 | kg/kg AA | | Sulfuric acid | 6.9 | 6.9 | 6.5 | 6.5 | kg/kg AA | | Caustic | 1.7 | 1.8 | 1.3 | 1.4 | kg/kg AA | | Sodium Carbonate | 0.6 | 1.0 | 0.5 | 1.0 | kg/kg AA | | Ammonia | 0.2 | 0.3 | 0.2 | 0.3 | kg/kg AA | | Diammonium phosphate | 0.06 | 0.06 | 0.06 | 0.06 | kg/kg AA | | Hydrogen | 0 | 0 | 0.09 | 0.09 | kg/kg AA | | Ethanol | 0.008 | 0.008 | 0.008 | 0.008 | kg/kg AA | | Boiler chemicals | 0.00003 | 0.00005 | 0.00005 | 0.00008 | kg/kg AA | | FGD lime | 0.02 | 0.03 | 0.01 | 0.03 | kg/kg AA | | Cooling tower chemicals | 0.0001 | 0.0003 | 0.0001 | 0.0002 | kg/kg AA | | Makeup water | 5.5 | 9.9 | 2.4 | 4.4 | gal/kg AA | | Grid electricity (net import) | 4.8 | 7.1 | 4.0 | 5.7 | kWh/kg AA | Table A4 Energy and Material Balances Associated with Biochemical (Adipic Acid) Production, Using the Process-Level Allocation Method, of the Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target Case | | Ac | ids | BI | | | |---|-----------------------|-------------------------------------|-----------------------|-------------------------------------|---------------| | | Mass-based allocation | Market
value-based
allocation | Mass-based allocation | Market
value-based
allocation | | | Products | | | | | | | Adipic acid | 242.1 | 177.1 | 240.8 | 178.4 | kg AA/dry ton | | Co-products | | | | | | | Recovered sodium sulfate salt from wastewater treatment plant | 0.6 | 0.9 | 0.6 | 0.9 | kg/kg AA | | Resource Consumption | | | | | | | Biomass feedstock | 3.7 | 5.1 | 3.8 | 5.1 | kg/kg AA | | Sulfuric acid | 0.9 | 0.9 | 0.9 | 0.9 | kg/kg AA | | Caustic | 0.5 | 0.6 | 0.5 | 0.6 | kg/kg AA | |-------------------------------|---------|---------|---------|---------|-----------| | Corn steep liquor | 0.007 | 0.007 | 0.009 | 0.009 | kg/kg AA | | Ammonia | 0.06 | 0.08 | 0.06 | 0.07 | kg/kg AA | | Diammonium phosphate | 0.05 | 0.05 | 0.05 | 0.05 | kg/kg AA | | Hydrogen | 0 | 0 | 0.04 | 0.04 | kg/kg AA | | Ethanol | 0.003 | 0.003 | 0.003 | 0.003 | kg/kg AA | | Boiler chemicals | 0.00001 | 0.00001 | 0.00001 | 0.00001 | kg/kg AA | | FGD lime | 0.004 | 0.006 | 0.005 | 0.006 | kg/kg AA | | Cooling tower chemicals | 0.0002 | 0.0002 | 0.00009 | 0.0001 | kg/kg AA | | Makeup water | 2.5 | 3.4 | 1.6 | 2.2 | gal/kg AA | | Grid electricity (net import) | 1.7 | 2.0 | 1.8 | 2.2 | kWh/kg AA | Table A5 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2020 SOT Case | | Acids P | athway | BDO P | athway | | |---|-------------------|--|-------------------|--|---------------| | | Burning
lignin | Lignin
upgrading
to adipic
acid | Burning
lignin | Lignin
upgrading
to adipic
acid | - | | Products | | | | | | | Hydrocarbon fuel | 4.5 | 4.5 | 4.8 | 4.8 | mmBtu/dry ton | | Co-products | | | | | | | Adipic acid | 0 | 4.1 | 0 | 3.7 | kg/mmBtu | | Recovered sodium sulfate salt from wastewater treatment plant | 25.1 | 37.5 | 23.9 | 32.4 | kg/mmBtu | | Resource Consumption | | | | | | | Biomass feedstock | 0.22 | 0.22 | 0.21 | 0.21 | dry ton/mmBtu | | Sulfuric acid | 20.9 | 28.4 | 19.4 | 24.2 | kg/mmBtu | | Caustic | 4.9 | 11.0 | 4.5 | 8.5 | kg/mmBtu | | Ammonia | 3.1 | 5.5 | 2.6 | 4.8 | kg/mmBtu | | Glucose | 3.2 | 3.2 | 3.0 | 3.0 | kg/mmBtu | | Corn steep liquor | 3.0 | 3.0 | 2.1 | 2.1 | kg/mmBtu | | Corn oil | 0.018 | 0.018 | 0.016 | 0.016 | kg/mmBtu | | Host nutrients | 0.089 | 0.089 | 0.083 | 0.082 | kg/mmBtu | | Sulfur dioxide | 0.022 | 0.022 | 0.020 | 0.020 | kg/mmBtu | | Diammonium phosphate | 0.41 | 0.67 | 0.23 | 0.47 | kg/mmBtu | | Flocculant | 0.99 | 1.00 | 0.99 | 0.98 | kg/mmBtu | | Toluene solvent makeup | 0.22 | 0.22 | 0 | 0 | kg/mmBtu | | Ethanol | 0 | 0.032 | 0 | 0.029 | kg/mmBtu | | Hydrogen | 0 | 0 | 1.92 | 2.23 | kg/mmBtu | | Boiler chemicals | 0.0006 | 0.0008 | 0.0006 | 0.0013 | kg/mmBtu | | FGD lime | 0.27 | 0.47 | 0.25 | 0.41 | kg/mmBtu | | Sodium Carbonate | 16.3 | 16.3 | 15.1 | 15.0 | kg/mmBtu | | Wastewater plant polymer | 0.091 | 0.000 | 0.076 | 0.000 | kg/mmBtu | |--------------------------------|-------|-------|-------|-------|-------------| | Cooling tower chemicals | 0.006 | 0.004 | 0.004 | 0.003 | kg/mmBtu | | Makeup water | 213.2 | 154.6 | 80.5 | 66.9 | gal/mmBtu | | Natural gas for boiler | 0 | 0 | 0 | 0.44 | mmBtu/mmBtu | | Natural gas for hot oil system | 0.10 |
0.10 | 0 | 0 | mmBtu/mmBtu | | Grid electricity (net import) | 17.1 | 131.6 | 40.5 | 96.4 | kWh/mmBtu | | Waste streams (ash) | 10.5 | 10.8 | 9.7 | 9.9 | kg/mmBtu | Table A6 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, Biochemical Conversion Pathway for Both the Acids and BDO Intermediate Designs, in the 2030 Target Case | | Acids Pathway | BDO Pathway | | |---------------------------------|----------------------|----------------------|---------------| | | (Lignin upgrading to | (Lignin upgrading to | | | | adipic acid) | adipic acid) | | | Products | | | | | Hydrocarbon fuel | 5.2 | 5.0 | mmBtu/dry ton | | Co-products | | | | | Adipic acid | 22.5 | 24 | kg/mmBtu | | Recovered sodium sulfate salt | 29.0 | 30.7 | kg/mmBtu | | from wastewater treatment plant | 27.0 | 50.7 | 118, 11111200 | | Resource Consumption | | | | | Biomass feedstock | 0.19 | 0.20 | dry ton/mmBtu | | Sulfuric acid | 20.5 | 21.9 | kg/mmBtu | | Caustic | 17.2 | 18.4 | kg/mmBtu | | Ammonia | 2.8 | 2.7 | kg/mmBtu | | Glucose | 2.8 | 2.9 | kg/mmBtu | | Corn steep liquor | 3.1 | 1.7 | kg/mmBtu | | Corn oil | 0.015 | 0.016 | kg/mmBtu | | Host nutrients | 0.077 | 0.080 | kg/mmBtu | | Sulfur dioxide | 0.019 | 0.020 | kg/mmBtu | | Diammonium phosphate | 1.49 | 1.36 | kg/mmBtu | | Toluene solvent makeup | 0.19 | 0 | kg/mmBtu | | Ethanol | 0.077 | 0.080 | kg/mmBtu | | Hydrogen | 0 | 1.77 | kg/mmBtu | | Boiler chemicals | 0.0004 | 0.0004 | kg/mmBtu | | FGD lime | 0.20 | 0.22 | kg/mmBtu | | Cooling tower chemicals | 0.007 | 0.005 | kg/mmBtu | | Makeup water | 115.9 | 76.5 | gal/mmBtu | | Natural gas for boiler | 0 | 0 | mmBtu/mmBtu | | Natural gas for hot oil system | 0.08 | 0 | mmBtu/mmBtu | | Grid electricity (net import) | 92.0 | 90.1 | kWh/mmBtu | | Waste streams (ash) | 8.9 | 9.3 | kg/mmBtu | Table A7 Energy and Material Balances Associated with Fuel Production, Using the Process-Level Allocation Method, of the Algae/Corn Stover HTL Pathway, in the 2020 SOT and 2030 Projection Cases | | 2020 | SOT | 2030 P | rojection | | |---|------------|-------------|------------|-------------|-----------| | | | Market- | | Market- | - | | | Mass-based | value-based | Mass-based | value-based | | | | allocation | allocation | allocation | allocation | | | Products | | | | | | | Diesel | 17 | 3.3 | 18 | 9.3 | mmBtu/hr | | Naphtha | 92 | 2.4 | 10 | 0.9 | mmBtu/hr | | Resource Consumption | | | | | | | Feedstock, annual average basis | | | | | | | Algae (AFDW basis) | 29.4 | 29.4 | 37.4 | 37.4 | kg/mmBtu | | Corn stover (AFDW basis) | 27.1 | 27.1 | 19.0 | 19.0 | kg/mmBtu | | Natural gas for H ₂ production | 4.6 | 4.6 | 5.3 | 5.3 | kg/mmBtu | | Natural gas for utility | 3.5 | 2.5 | 3.6 | 2.3 | kg/mmBtu | | Sulfuric acid (93%) | 29.1 | 29.1 | 30.0 | 30.0 | kg/mmBtu | | Na_2CO_3 | 16.9 | 16.9 | 17.4 | 17.4 | kg/mmBtu | | Hydrotreating main bed catalyst | 0.005 | 0.005 | 0.005 | 0.005 | kg/mmBtu | | Hydrotreating guard bed catalyst | 0.007 | 0.007 | 0.008 | 0.008 | kg/mmBtu | | Hydrocracking catalyst | 0.00009 | 0.00009 | 0.00009 | 0.00009 | kg/mmBtu | | Boiler chemicals | 0.0001 | 0.0001 | 0.0001 | 0.0001 | kg/mmBtu | | Cooling tower chemicals | 0.0004 | 0.0004 | 0.0004 | 0.0004 | kg/mmBtu | | Makeup water | 23.1 | 23.1 | 23.9 | 23.9 | kg/mmBtu | | Electricity | 11.3 | 11.3 | 11.4 | 11.4 | kWh/mmBtu | Table A8 Energy and Material Balances Associated with Biochemical Production (Lactic Acid), Using the Process-Level Allocation Method of the Algae/Corn Stover HTL Pathway, 2020 SOT and 2030 Projection Cases | | 2020 |) SOT | 2030 Pi | rojection | | |-------------------------------------|------------------------------|---|------------------------------|---|----------| | | Mass-
based
allocation | Market
value-
based
allocation | Mass-
based
allocation | Market
value-
based
allocation | - | | Products | | | | | | | Lactic acid (polymer grade, 88 wt%) | 313 | 33.0 | 479 | 90.8 | kg/hr | | Resource Consumption | | | | | | | Feedstock, annual average basis | | | | | | | Algae (AFDW basis) | 2.4 | 2.4 | 2.2 | 2.2 | kg/kg LA | | Corn stover (AFDW basis) | 1.2 | 1.2 | 0.6 | 0.6 | kg/kg LA | | NG for utility | 0.1 | 0.2 | 0.2 | 0.3 | kg/kg LA | | NG for bioprocessing | 0.5 | 0.5 | 0.5 | 0.5 | kg/kg LA | | Sulfuric acid (93%) | 2.5 | 2.5 | 1.8 | 1.8 | kg/kg LA | | Na_2CO_3 | 0.5 | 0.8 | 0.4 | 0.6 | kg/kg LA | |--------------------------------|---------|---------|---------|---------|-----------| | Corn steep liquor | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg LA | | NaOH | 0.1 | 0.1 | 0.0 | 0.0 | kg/kg LA | | Ethanol | 0.01 | 0.01 | 0.01 | 0.01 | kg/kg LA | | Ethylene glycol | 0.02 | 0.02 | 0.02 | 0.02 | kg/kg LA | | Reactive distillation catalyst | 0.0004 | 0.0004 | 0.0004 | 0.0004 | kg/kg LA | | Boiler chemicals | 0.00002 | 0.00002 | 0.00002 | 0.00002 | kg/kg LA | | Cooling tower chemicals | 0.0003 | 0.0003 | 0.0002 | 0.0002 | kg/kg LA | | Makeup water | 0.2 | 0.2 | 0.2 | 0.2 | kg/kg LA | | Electricity | 1.6 | 1.6 | 1.1 | 1.1 | kWh/kg LA | Table A9 Energy and Material Balances Burdened to Fuel Production Only with the Displacement Method, Algae/Corn Stover Pathway, 2020 SOT and 2030 Projection Cases | | 2020 SOT | 2030 Projection | | |---|----------|-----------------|-----------| | Products | | | | | Diesel | 173.3 | 189.3 | mmBtu/h | | Naphtha | 92.4 | 100.9 | mmBtu/h | | Co-Product | | | | | Lactic acid | 11.8 | 16.5 | kg/mmBtu | | Resource Consumption | | | | | Feedstock, annual average basis | | | | | Algae (AFDW basis) | 57.6 | 73.2 | kg/mmBtu | | Corn stover (AFDW basis) | 41.6 | 29.2 | kg/mmBtu | | Natural gas for H ₂ production | 4.6 | 2.3 | kg/mmBtu | | Natural gas for utility | 11.0 | 15.7 | kg/mmBtu | | Sulfuric acid (93%) | 29.1 | 30.0 | kg/mmBtu | | Na_2CO_3 | 16.9 | 17.4 | kg/mmBtu | | Hydrotreating main bed catalyst | 0.005 | 0.005 | kg/mmBtu | | Hydrotreating guard bed catalyst | 0.007 | 0.008 | kg/mmBtu | | Hydrocracking catalyst | 0.00009 | 0.00009 | kg/mmBtu | | Corn steep liquor | 1.1879 | 1.1087 | kg/mmBtu | | Ethanol | 0.1122 | 0.1571 | kg/mmBtu | | NaOH | 0.8 | 0.7 | kg/mmBtu | | Ethylene glycol | 0.2 | 0.3 | kg/mmBtu | | Reactive distillation catalyst | 0.005 | 0.007 | kg/mmBtu | | Boiler chemicals | 0.0004 | 0.0005 | kg/mmBtu | | Cooling tower chemicals | 0.004 | 0.004 | kg/mmBtu | | Makeup water | 25.7 | 26.5 | kg/mmBtu | | Electricity | 29.6 | 30.0 | kWh/mmBtu | Table A10 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | | Via a | cids | Via B | | | |---|-----------------------|---------------------|-----------------------|---------------------|---------------| | | Mass-based allocation | \$-based allocation | Mass-based allocation | \$-based allocation | | | Products | | | | | | | Diesel | 11.3 | 34.7 | 10.2 | 31.3 | mmBtu/dry ton | | Naphtha | 4.4 | 13.6 | 5.6 | 17.0 | mmBtu/dry ton | | Electricity exported to grid | 20.1 | 6.6 | 24.0 | 7.8 | kWh/mmBtu | | Resource Consumption | | | | | | | Algae (AFDW basis) | 57.6 | 18.8 | 57.5 | 18.8 | kg/mmBtu | | Pretreatment | | | | | | | Sulfuric acid (93% pure) | 5.1 | 1.7 | 5.1 | 1.7 | kg/mmBtu | | Ammonia | 1.7 | 0.5 | 1.7 | 0.5 | kg/mmBtu | | Lipid Extraction and Cleanup | | | | | | | Hexane requirement | 0.3 | 0.1 | 0.3 | 0.1 | kg/mmBtu | | Ethanol | 0.1 | 0.0 | 0.1 | 0.0 | kg/mmBtu | | Phosphoric Acid (oil cleanup) | 0.2 | 0.1 | 0.2 | 0.1 | kg/mmBtu | | Silica (oil cleanup) | 0.02 | 0.01 | 0.02 | 0.01 | kg/mmBtu | | Clay (oil cleanup) | 0.03 | 0.01 | 0.03 | 0.01 | kg/mmBtu | | Carboxylic Acid / 2,3-BDO
Conversion | | | | | | | Corn steep liqour | 5.6 | 5.6 | 0.8 | 0.8 | kg/mmBtu | | Diammonium phosphate | 0.6 | 0.6 | 0.1 | 0.1 | kg/mmBtu | | Hydrotalcite | 0.0 | 0.0 | 0.0 | 0.0 | kg/mmBtu | | Flocculant | 0.5 | 0.5 | 0.5 | 0.5 | kg/mmBtu | | Hexane | 0.004 | 0.004 | 0 | 0 | kg/mmBtu | | Ketonization catalyst (ZrO ₂) | 0.0002 | 0.0002 | 0 | 0 | kg/mmBtu | | Condensation catalyst (niobic acid) | 0.002 | 0.002 | 0 | 0 | kg/mmBtu | | Hydrogen | 0 | 0 | 0.6 | 0.6 | kg/mmBtu | | Dehydration catalyst | 0 | 0 | 0.0005 | 0.0005 | kg/mmBtu | | Oligomerization Catalyst Final Fuel Upgrading (HDO/HI) | 0 | 0 | 0.001 | 0.001 | kg/mmBtu | | Hydrogen | 0.8 | 0.8 | 0.7 | 0.7 | kg/mmBtu | | One step HDO/HI catalyst (1% Pt/SAPO-11) | 0.002 | 0.002 | 0.002 | 0.002 | kg/mmBtu | | Other Resource Consumption | | | | | | | Supplemental natural gas | 4.6 | 2.1 | 11.2 | 7.6 | kg/mmBtu | | Process water | 168.7 | 55.5 | 440.4 | 310.0 | kg/mmBtu | | Output Streams | | | | | | | AD digestate cake bioavailable N | 0.07 | 0.02 | 0.06 | 0.02 | kg/mmBtu | | AD effluent NH ₃ | 0.8 | 0.3 | 0.8 | 0.3 | kg/mmBtu | | AD effluent DAP | 0.4 | 0.1 | 0.3 | 0.09 | kg/mmBtu | | CO ₂ recycle | 55.5 | 18.1 | 68.5 | 22.4 | kg/mmBtu | Table A11 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | | Via a | cids | Via | BDO | | |---|------------|------------|------------|------------|------------------| | | Mass-based | \$-based | Mass-based | \$-based | | | | allocation | allocation | allocation | allocation | | | Products | | | | | | | Discol | 67 | 10 / | 11.0 | 20.0 | mmBtu/dry | | Diesel | 6.7 | 18.4 | 11.0 | 30.0 | ton
mmBtu/dry | | Naphtha | 11.2 | 30.7 | 7.1 | 19.3 | ton | | Electricity exported to grid | 5.3 | 1.9 | 13.4 | 4.9 | kWh/mmBtu | | Resource Consumption | | | | | | | Algae (AFDW basis) | 50.7 | 18.5 | 50.2 | 18.4 | kg/mmBtu | | Pretreatment | | | | | | | Sulfuric acid (93%
pure) | 2.2 | 0.8 | 2.2 | 0.8 | kg/mmBtu | | Ammonia | 0.7 | 0.3 | 0.7 | 0.3 | kg/mmBtu | | Carboxylic acid / 2,3-BDO
Conversion | | | | | kg/mmBtu | | Corn steep liquor | 1.0 | 1.0 | 0.7 | 0.7 | kg/mmBtu | | DAP | 0.2 | 0.2 | 0.1 | 0.1 | kg/mmBtu | | Toluene | 0.1 | 0.1 | 0 | 0 | kg/mmBtu | | Natural gas (for hot oil system) | 1.4 | 1.4 | 0 | 0 | kg/mmBtu | | Hydrogen | 0.0 | 0.0 | 0.1 | 0.1 | kg/mmBtu | | Membrane flocculant | 0.5 | 0.5 | 0.5 | 0.5 | kg/mmBtu | | Lipid extraction and Conversion to Fuels | | | | | kg/mmBtu | | Hexane requirement | 0.3 | 0.1 | 0.3 | 0.1 | kg/mmBtu | | Ethanol requirement | 0.1 | 0.04 | 0.1 | 0.0 | kg/mmBtu | | Hydrogen | 0.0 | 0.0 | 0.4 | 0.1 | kg/mmBtu | | Other Resource Consumption | | | | | | | Supplemental natural gas | 3.0 | 1.1 | 6.1 | 2.3 | kg/mmBtu | | Process water | 447.1 | 162.9 | 293.1 | 107.4 | kg/mmBtu | | Hydrotreating catalyst (5% Pd/C) | 0.0001 | 0.0001 | 0.0002 | 0.0002 | kg/mmBtu | | Catalyst ketonization (ZrO ₂) | 0.0001 | 0.0001 | 0 | 0 | kg/mmBtu | | Condensation catalyst (niobic acid) | 0.0007 | 0.0007 | 0 | 0 | kg/mmBtu | | Dehydration catalyst copper based (Cu/SiO ₂ -ZrO ₂ or Cu/zeolite) | 0 | 0 | 0.0005 | 0.0005 | kg/mmBtu | | Oligomerization catalyst (Amberlyst-36 resin) | 0 | 0 | 0.002 | 0.002 | kg/mmBtu | | Output Streams | | | | | | | AD digestate cake bioavailable N | 0.07 | 0.03 | 0.07 | 0.02 | kg/mmBtu | | AD effluent NH ₃ | 1.4 | 0.5 | 1.4 | 0.5 | kg/mmBtu | | AD effluent DAP | 0.3 | 0.1 | 0.3 | 0.1 | kg/mmBtu | | Recycle CO ₂ | 40.4 | 14.7 | 47.9 | 17.6 | kg/mmBtu | Table A12 Allocated Energy and Material Inputs and Outputs for Fuel Production in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | | Via a | cids | Via | Via BDO | | | |--|------------|------------|------------|------------|-------------------------------|--| | | Mass-based | \$-based | Mass-based | \$-based | | | | | allocation | allocation | allocation | allocation | | | | Products | | | | | mmDtu/dare | | | Diesel | 6.7 | 18.4 | 11.0 | 30.0 | mmBtu/dry
ton
mmBtu/dry | | | Naphtha | 11.1 | 30.6 | 7.1 | 19.3 | ton | | | Electricity exported to grid | 0 | 0 | 10.4 | 3.8 | kWh/mmBtu | | | Resource Consumption | | | | | | | | Algae (AFDW basis) | 50.8 | 18.5 | 50.2 | 18.4 | kg/mmBtu | | | Electricity | 1.7 | 0.6 | 0 | 0 | kWh/mmBtu | | | Pretreatment | | | | | | | | Sulfuric acid (93% Pure) | 2.2 | 0.8 | 2.2 | 0.8 | kg/mmBtu | | | Ammonia | 0.7 | 0.3 | 0.7 | 0.3 | kg/mmBtu | | | Carboxylic Acid / 2,3-BDO
Conversion | | | | | kg/mmBtu | | | Corn steep liquor | 1.0 | 1.0 | 0.7 | 0.7 | kg/mmBtu | | | DAP | 0.2 | 0.2 | 0.1 | 0.1 | kg/mmBtu | | | Toluene | 0.1 | 0.1 | 0 | 0 | kg/mmBtu | | | Natural gas (for hot oil system) | 1.2 | 1.2 | 0 | 0 | kg/mmBtu | | | Hydrogen | 0 | 0 | 0.1 | 0.1 | kg/mmBtu | | | Membrane flocculant | 0.5 | 0.5 | 0.5 | 0.5 | kg/mmBtu | | | Lipid Extraction and Conversion to F | uels | | | | | | | Hexane requirement | 0.3 | 0.1 | 0.3 | 0.1 | kg/mmBtu | | | Ethanol requirement | 0.1 | 0.04 | 0.1 | 0.04 | kg/mmBtu | | | Hydrogen | 0.0 | 0.0 | 0.4 | 0.1 | kg/mmBtu | | | Other Resource Consumption | | | | | | | | Supplemental natural gas | 3.0 | 1.1 | 6.6 | 2.4 | kg/mmBtu | | | Process water | 585.9 | 213.2 | 293.8 | 107.7 | kg/mmBtu | | | Hydrotreating catalyst (5% Pd/C) | 0.0 | 0.0 | 0.0 | 0.0 | kg/mmBtu | | | Catalyst ketonization (ZrO ₂) | 0.00009 | 0.00009 | 0 | 0 | kg/mmBtu | | | Condensation catalyst (niobic acid) | 0.0006 | 0.0006 | 0 | 0 | kg/mmBtu | | | Dehydration catalyst copper based (Cu/SiO2-ZrO2 or Cu/zeolite) | 0 | 0 | 0.0005 | 0.0005 | kg/mmBtu | | | Oligomerization catalyst
(Amberlyst-36 resin) | 0 | 0 | 0.001 | 0.001 | kg/mmBtu | | | Output Streams | | | | | | | | AD digestate cake bioavailable N | 0.07 | 0.03 | 0.07 | 0.03 | kg/mmBtu | | | AD effluent NH ₃ | 1.4 | 0.5 | 1.4 | 0.5 | kg/mmBtu | | | AD effluent DAP | 0.3 | 0.1 | 0.3 | 0.1 | kg/mmBtu | | | Recycle CO ₂ | 40.4 | 14.7 | 49.1 | 18.0 | kg/mmBtu | | Table A13 Allocated Energy and Material Inputs and Outputs for Biochemical (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | | Via | acids | Via | BDO | | |----------------------------------|-----------------------|--------------------------------------|-----------------------|--------------------------------------|-----------| | | Mass-based allocation | Market
value -based
allocation | Mass-based allocation | Market
value -based
allocation | | | Products | | | | | | | Polyurethane | | 3,432 | | 3,432 | kg/hr | | Electricity exported to grid | 0.8 | 1.3 | 1.0 | 1.6 | kWh/kg PU | | Resource Consumption | | | | | | | Algae (AFDW basis) | 2.4 | 3.8 | 2.4 | 3.8 | kg/kg PU | | Pretreatment | | | | | | | Sulfuric acid (93% pure) | 0.2 | 0.3 | 0.2 | 0.3 | kg/kg PU | | Ammonia | 0.07 | 0.11 | 0.07 | 0.11 | kg/kg PU | | Lipid Extraction and Cleanup | | | | | | | Hexane requirement | 0.01 | 0.02 | 0.01 | 0.02 | kg/kg PU | | Ethanol | 0.005 | 0.008 | 0.005 | 0.008 | kg/kg PU | | Phosphoric acid (oil cleanup) | 0.007 | 0.011 | 0.007 | 0.011 | kg/kg PU | | Silica (oil cleanup) | 0.0007 | 0.0011 | 0.0007 | 0.0011 | kg/kg PU | | Clay (oil cleanup) | 0.001 | 0.002 | 0.001 | 0.002 | kg/kg PU | | Polyurethane Production | | | | | | | Formic acid | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | H_2O_2 | 0.2 | 0.2 | 0.2 | 0.2 | kg/kg PU | | Catalysts and other chemicals | 0.002 | 0.002 | 0.002 | 0.002 | kg/kg PU | | Nitrogen | 0.01 | 0.01 | 0.01 | 0.01 | kg/kg PU | | Toluene diisocyanate | 0.3 | 0.3 | 0.3 | 0.3 | kg/kg PU | | Diethanolamine | 0.003 | 0.003 | 0.003 | 0.003 | kg/kg PU | | Surfactant | 0.005 | 0.005 | 0.005 | 0.005 | kg/kg PU | | Other Resource Consumption | | | | | | | Supplemental natural gas (total) | 0.4 | 0.5 | 0.6 | 0.7 | kg/kg PU | | Process water (total) | 11.9 | 16.0 | 13.0 | 17.7 | kg/kg PU | | Output Streams | | | | | | | AD Digestate cake bioavailable N | 0.003 | 0.004 | 0.003 | 0.004 | kg/kg PU | | AD effluent NH ₃ | 0.03 | 0.05 | 0.03 | 0.05 | kg/kg PU | | AD effluent DAP | 0.02 | 0.03 | 0.01 | 0.02 | kg/kg PU | | CO ₂ recycle | 2.3 | 3.6 | 2.9 | 4.5 | kg/kg PU | Table A14 Allocated Energy and Material Inputs and Outputs for Biochemical (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | | Via acids | | Via | BDO | | |--------------------------------------|-----------------------|--------------------------------------|-----------------------|--------------------------------------|-----------| | | Mass-based allocation | Market
value -based
allocation | Mass-based allocation | Market
value -based
allocation | | | Products | | | | | | | Polyurethane | | 3,684 | | 3,684 | kg/hr | | Electricity exported to grid | 0.2 | 0.4 | 0.6 | 1.0 | kWh/kg PU | | Resource Consumption | | | | | | | Algae (AFDW basis) | 2.1 | 3.7 | 2.1 | 3.7 | kg/kg PU | | Electricity | 0 | 0 | 0 | 0 | kWh/kg PU | | Pretreatment | | | | | | | Sulfuric acid (93% pure) | 0.1 | 0.2 | 0.1 | 0.2 | kg/kg PU | | Ammonia | 0.03 | 0.05 | 0.03 | 0.05 | kg/kg PU | | Polyurethane Production | | | | | | | Urea | 0.01 | 0.01 | 0.01 | 0.01 | kg/kg PU | | Ethanol | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | Sulfuric acid - 93% | 0.005 | 0.005 | 0.005 | 0.005 | kg/kg PU | | Acetic acid | 0.05 | 0.05 | 0.05 | 0.05 | kg/kg PU | | H_2O_2 | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | Sodium hydroxide | 0.03 | 0.03 | 0.03 | 0.03 | kg/kg PU | | Fluoroboric acid | 0.0006 | 0.0006 | 0.0006 | 0.0006 | kg/kg PU | | Methanol | 0.08 | 0.08 | 0.08 | 0.08 | kg/kg PU | | Inert gas N ₂ | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | Glycerol | 0.2 | 0.2 | 0.2 | 0.2 | kg/kg PU | | Catalyst, T-amine | 0.001 | 0.001 | 0.001 | 0.001 | kg/kg PU | | N-ethyl morpholine | 0.002 | 0.002 | 0.002 | 0.002 | kg/kg PU | | Silicone surfactant | 0.005 | 0.005 | 0.005 | 0.005 | kg/kg PU | | Stannous octoate | 0.002 | 0.002 | 0.002 | 0.002 | kg/kg PU | | Toluene diisocyanate | 0.4 | 0.4 | 0.4 | 0.4 | kg/kg PU | | Lipid Extraction and Conversion to 1 | Fuels | | | | | | Hexane requirement | 0.01 | 0.02 | 0.01 | 0.02 | kg/kg PU | | Ethanol requirement | 0.005 | 0.009 | 0.005 | 0.009 | kg/kg PU | | Hydrogen | 0.0007 | 0.0013 | 0.0161 | 0.0285 | kg/kg PU | | Other Resource Consumption | | | | | | | Supplemental natural gas (total) | 0.1 | 0.2 | 0.3 | 0.5 | kg/kg PU | | Process water (total) | 18.7 | 32.9 | 12.2 | 21.7 | kg/kg PU | | Output Streams | | | | | | | AD digestate cake bioavailable N | 0.003 | 0.005 | 0.003 | 0.005 | kg/kg PU | | AD effluent NH ₃ | 0.06 | 0.10 | 0.06 | 0.10 | kg/kg PU | | AD effluent DAP | 0.01 | 0.02 | 0.01 | 0.02 | kg/kg PU | | CO ₂ recycle | 1.7 | 3.0 | 2.0 | 3.5 | kg/kg PU | Table A15 Allocated Energy and Material Inputs and Outputs for Biochemical (Polyurethane) Production in the Modeled CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | _ | Via acids | | Via | BDO | | |--------------------------------------|-----------------------|--------------------------------------|-----------------------|--------------------------------------|-----------| | | Mass-based allocation | Market
value -based
allocation | Mass-based allocation | Market
value -based
allocation | | | Products | | | | | | | Polyurethane | | 4,592 | | 4,592 | kg/hr | | Electricity exported to grid | 0.0 | 0.0 | 0.4 | 0.8 | kWh/kg PU | | Resource Consumption | | | | | | | Algae (AFDW basis) | 2.1 | 3.7 | 2.1 | 3.7 | kg/kg PU | | Electricity | 0.07 | 0.12 | 0 | 0 | kWh/kg PU | | Pretreatment | | | | | | | Sulfuric acid (93% pure) | 0.1 | 0.2 | 0.1 | 0.2 | kg/kg PU | | Ammonia | 0.03 | 0.05 | 0.03 | 0.05 | kg/kg PU | | Polyurethane Production | | | | | | | Urea | 0.01 | 0.01 | 0.01 | 0.01 | kg/kg PU | | Ethanol | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | |
Sulfuric acid - 93% | 0.005 | 0.005 | 0.005 | 0.005 | kg/kg PU | | Acetic acid | 0.05 | 0.05 | 0.05 | 0.05 | kg/kg PU | | H_2O_2 | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | Sodium hydroxide | 0.03 | 0.03 | 0.03 | 0.03 | kg/kg PU | | Fluoroboric acid | 0.0006 | 0.0006 | 0.0006 | 0.0006 | kg/kg PU | | Methanol | 0.08 | 0.08 | 0.08 | 0.08 | kg/kg PU | | Inert gas N ₂ | 0.1 | 0.1 | 0.1 | 0.1 | kg/kg PU | | Glycerol | 0.2 | 0.2 | 0.2 | 0.2 | kg/kg PU | | Catalyst, T-amine | 0.001 | 0.001 | 0.001 | 0.001 | kg/kg PU | | N-ethyl morpholine | 0.002 | 0.002 | 0.002 | 0.002 | kg/kg PU | | Silicone surfactant | 0.005 | 0.005 | 0.005 | 0.005 | kg/kg PU | | Stannous octoate | 0.002 | 0.002 | 0.002 | 0.002 | kg/kg PU | | Toluene disocyanate | 0.4 | 0.4 | 0.4 | 0.4 | kg/kg PU | | Lipid extraction and Conversion to F | uels | | | | | | Hexane requirement | 0.01 | 0.02 | 0.01 | 0.02 | kg/kg PU | | Ethanol requirement | 0.005 | 0.009 | 0.005 | 0.009 | kg/kg PU | | Hydrogen | 0.0007 | 0.0012 | 0.0160 | 0.0284 | kg/kg PU | | Other Resource Consumption | | | | | | | Supplemental natural gas (total) | 0.1 | 0.2 | 0.3 | 0.5 | kg/kg PU | | Process water (total) | 24.5 | 43.0 | 12.2 | 21.7 | kg/kg PU | | Output Streams | | | | | | | AD digestate cake bioavailable N | 0.003 | 0.005 | 0.003 | 0.005 | kg/kg PU | | AD effluent NH ₃ | 0.06 | 0.11 | 0.06 | 0.10 | kg/kg PU | | AD effluent DAP | 0.01 | 0.02 | 0.01 | 0.02 | kg/kg PU | | CO ₂ recycle | 1.7 | 3.0 | 2.0 | 3.6 | kg/kg PU | Table A16 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, CAP Conversion Processes in the 2020 SOT Case via Acids and BDO as Intermediate Pathways | | Via acids | Via BDO | | |---|-----------|---------|----------| | Products | | | | | Diesel | 88.6 | 79.8 | mmBtu/hr | | Naphtha | 34.8 | 43.4 | mmBtu/hr | | Polyurethane | 3431.9 | 3431.9 | kg/hr | | Electricity exported to grid | 5356.7 | 6382.2 | kW | | Resource Consumption | | | | | Algae (AFDW basis) | 124.1 | 124.3 | kg/mmBtu | | Pretreatment | | | | | Sulfuric acid (93% pure) | 11.1 | 11.1 | kg/mmBtu | | Ammonia | 3.6 | 3.6 | kg/mmBtu | | Lipid Extraction and Cleanup | | | | | Hexane requirement | 0.6 | 0.7 | kg/mmBtu | | Ethanol | 0.3 | 0.3 | kg/mmBtu | | Phosphoric acid (oil cleanup) | 0.4 | 0.4 | kg/mmBtu | | Silica (oil cleanup) | 0.04 | 0.04 | kg/mmBtu | | Clay (oil cleanup) | 0.07 | 0.07 | kg/mmBtu | | Carboxylic Acid / 2,3-BDO Conversion | | | | | Corn steep liquor | 5.6 | 0.8 | kg/mmBtu | | Diammonium phosphate | 0.6 | 0.1 | kg/mmBtu | | Hydrotalcite | 0.005 | 0 | kg/mmBtu | | Flocculant | 0.5 | 0.5 | kg/mmBtu | | Hexane | 0.004 | 0 | kg/mmBtu | | Ketonization catalyst (ZrO ₂) | 0.0002 | 0 | kg/mmBtu | | Condensation catalyst (niobic acid) | 0.002 | 0 | kg/mmBtu | | Hydrogen | 0 | 0.6 | kg/mmBtu | | Dehydration catalyst | 0 | 0.0005 | kg/mmBtu | | Oligomerization catalyst | 0 | 0.001 | kg/mmBtu | | Final Fuel Upgrading (HDO/HI) | | | | | Hydrogen | 0.8 | 0.7 | kg/mmBtu | | One step HDO/HI Catalyst (1% Pt/SAPO-11) | 0.002 | 0.002 | kg/mmBtu | | Polyurethane Production | | | | | Formic acid | 2.7 | 2.7 | kg/mmBtu | | H_2O_2 | 4.3 | 4.3 | kg/mmBtu | | Catalysts and other chemicals | 0.07 | 0.07 | kg/mmBtu | | Nitrogen | 0.4 | 0.4 | kg/mmBtu | | Toluene diisocyanate | 7.4 | 7.4 | kg/mmBtu | | Diethanolamine | 0.07 | 0.07 | kg/mmBtu | | Surfactant | 0.1 | 0.1 | kg/mmBtu | | Other Resource Consumption | | | | |----------------------------------|-------|-------|----------| | Supplemental natural gas | 16.1 | 26.8 | kg/mmBtu | | Process water | 500.8 | 803.5 | kg/mmBtu | | Output Streams | | | | | AD digestate cake bioavailable N | 0.14 | 0.14 | kg/mmBtu | | AD effluent NH ₃ | 1.80 | 1.8 | kg/mmBtu | | AD effluent DAP | 0.85 | 0.6 | kg/mmBtu | | CO ₂ recycle | 119.6 | 148.1 | kg/mmBtu | Table A17 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, CAP Conversion Processes in the 2025 Projection Case via Acids and BDO as Intermediate Pathways | | Via acids | Via BDO | | |--------------------------------------|-----------|---------|----------| | Products | | | | | Diesel | 68.9 | 114.3 | mmBtu/hr | | Naphtha | 115.0 | 73.4 | mmBtu/hr | | Polyurethane | 3684.0 | 3684.0 | kg/hr | | Electricity exported to grid | 1794.6 | 4560.0 | kW | | Resource Consumption | | | | | Algae (AFDW basis) | 93.1 | 91.2 | kg/mmBtu | | Pretreatment | | | | | Sulfuric acid (93% pure) | 4.1 | 4.0 | kg/mmBtu | | Ammonia | 1.3 | 1.3 | kg/mmBtu | | Carboxylic Acid / 2,3-BDO Conversion | | | | | Corn steep liquor | 1.0 | 0.7 | kg/mmBtu | | Diammonium phosphate | 0.2 | 0.1 | kg/mmBtu | | Toluene | 0.1 | 0 | kg/mmBtu | | Natural gas (for hot oil system) | 1.4 | 0 | kg/mmBtu | | Membrane flocculant | 0.5 | 0.5 | kg/mmBtu | | Hydrogen | 0 | 0.1 | kg/mmBtu | | Polyurethane Production | | | | | Urea | 0.2 | 0.2 | kg/mmBtu | | Ethanol | 2.3 | 2.3 | kg/mmBtu | | Sulfuric acid (93% pure) | 0.1 | 0.10 | kg/mmBtu | | Acetic acid | 1.0 | 1.0 | kg/mmBtu | | H_2O_2 | 2.4 | 2.3 | kg/mmBtu | | Sodium hydroxide | 0.7 | 0.65 | kg/mmBtu | | Fluoroboric acid | 0.01 | 0.01 | kg/mmBtu | | Methanol | 1.6 | 1.6 | kg/mmBtu | | Inert gas N ₂ | 2.2 | 2.2 | kg/mmBtu | | Glycerol | 3.5 | 3.4 | kg/mmBtu | | Catalyst, T-amine | 0.02 | 0.02 | kg/mmBtu | | N-ethyl morpholine | 0.04 | 0.04 | kg/mmBtu | |---|---------|--------|----------| | Silicone surfactant | 0.1 | 0.1 | kg/mmBtu | | Stannous octoate | 0.03 | 0.03 | kg/mmBtu | | Toluene diisocyanate | 7.8 | 7.6 | kg/mmBtu | | Lipid Extraction and Conversion to Fuels | | | | | Hexane requirement | 0.5 | 0.5 | kg/mmBtu | | Ethanol requirement | 0.2 | 0.2 | kg/mmBtu | | Hydrogen | 0.03 | 0.7 | kg/mmBtu | | Other Resource Consumption | | | | | Supplemental natural gas | 5.6 | 11.2 | kg/mmBtu | | Process water | 821.4 | 533.0 | kg/mmBtu | | Hydrotreating catalyst (5% Pd/C) | 0.0001 | 0.0002 | kg/mmBtu | | Catalyst ketonization (ZrO ₂) | 0.00009 | 0 | kg/mmBtu | | Condensation catalyst (niobic acid) | 0.0007 | 0 | kg/mmBtu | | Dehydration catalyst | 0 | 0.0005 | kg/mmBtu | | Oligomerization catalyst | 0 | 0.002 | kg/mmBtu | | Output Streams | | | | | AD Digestate cake bioavailable N | 0.1 | 0.1 | kg/mmBtu | | AD Effluent NH ₃ | 2.6 | 2.5 | kg/mmBtu | | AD Effluent DAP | 0.5 | 0.5 | kg/mmBtu | | CO ₂ Recycle | 74.3 | 87.2 | kg/mmBtu | Table A18 Energy and Material Balances Burdened to Fuel Production Only With the Displacement Method, CAP Conversion Processes in the 2030 Projection Case via Acids and BDO as Intermediate Pathways | | Via acids | Via BDO | | |--------------------------------------|-----------|---------|----------| | Products | | | | | Diesel | 68.9 | 114.3 | mmBtu/hr | | Naphtha | 115.0 | 73.4 | mmBtu/hr | | Polyurethane | 3684.0 | 3684.0 | kg/hr | | Electricity exported to grid | 1794.6 | 4560.0 | kW | | Resource Consumption | | | | | Algae (AFDW basis) | 93.4 | 91.2 | kg/mmBtu | | Pretreatment | | | | | Sulfuric acid (93% pure) | 4.1 | 4.0 | kg/mmBtu | | Ammonia | 1.3 | 1.3 | kg/mmBtu | | Carboxylic Acid / 2,3-BDO Conversion | | | | | Corn steep liquor | 1.0 | 0.7 | kg/mmBtu | | Diammonium phosphate | 0.2 | 0.1 | kg/mmBtu | | Toluene | 0.1 | 0 | kg/mmBtu | | Natural gas (for hot oil system) | 1.2 | 0 | kg/mmBtu | | Membrane flocculant | 0.5 | 0.5 | kg/mmBtu | | Hydrogen | 0 | 0.1 | kg/mmBtu | |---|---------|--------|----------| | Polyurethane Production | | | | | Urea | 0.2 | 0.2 | kg/mmBtu | | Ethanol | 2.3 | 2.3 | kg/mmBtu | | Sulfuric acid (93% pure) | 0.1 | 0.10 | kg/mmBtu | | Acetic acid | 1.0 | 1.0 | kg/mmBtu | | H_2O_2 | 2.4 | 2.3 | kg/mmBtu | | Sodium hydroxide | 0.7 | 0.66 | kg/mmBtu | | Fluoroboric acid | 0.0 | 0.0 | kg/mmBtu | | Methanol | 1.6 | 1.6 | kg/mmBtu | | Inert gas N ₂ | 2.2 | 2.2 | kg/mmBtu | | Glycerol | 3.5 | 3.4 | kg/mmBtu | | Catalyst, T-amine | 0.0 | 0.0 | kg/mmBtu | | N-ethyl morpholine | 0.0 | 0.0 | kg/mmBtu | | Silicone surfactant | 0.1 | 0.1 | kg/mmBtu | | Stannous octoate | 0.0 | 0.0 | kg/mmBtu | | Toluene diisocyanate | 7.8 | 7.6 | kg/mmBtu | | Lipid extraction and Conversion to Fuels | | | | | Hexane requirement | 0.5 | 0.5 | kg/mmBtu | | Ethanol requirement | 0.2 | 0.2 | kg/mmBtu | | Hydrogen | 0.03 | 0.7 | kg/mmBtu | | Other Resource Consumption | | | | | Supplemental natural gas | 5.5 | 12.0 | kg/mmBtu | | Process water | 1077.5 | 533.7 | kg/mmBtu | | Hydrotreating catalyst (5% Pd/C) | 0.0001 | 0.0002 | kg/mmBtu | | Catalyst ketonization (ZrO ₂) | 0.00009 | 0 | kg/mmBtu | | Condensation catalyst (niobic acid) | 0.0006 | 0 | kg/mmBtu | | Dehydration catalyst | 0 | 0.0005 | kg/mmBtu | | Oligomerization catalyst | 0 | 0.0015 | kg/mmBtu | | Output Streams | | | | | AD digestate cake bioavailable N | 0.13 | 0.13 | kg/mmBtu | | AD effluent NH ₃ | 2.63 | 2.5 | kg/mmBtu | | AD effluent DAP | 0.49 | 0.5 | kg/mmBtu | | CO ₂ recycle | 74.3 | 89.2 | kg/mmBtu | This page left intentionally blank. ## **Energy Systems Division** Argonne National Laboratory 9700 South Cass Avenue, Bldg. 362 Lemont, IL 60439-4854 www.anl.gov